# NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** ### MBA PROFESSIONAL REPORT Analysis of Aircraft Carrier Excess Material Offloaded to CARP Facilities By: Joseph M Gilmore Keith B. Klemm, and Jared J. Sweetser June 2011 Advisors: Kenneth Doerr Keebom Kang | REPORT DOCUMENTATION PAGE | | | Form Approved | d OMB No. 0704-0188 | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------|----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------------------------------------------------| | Public reporting burden for this collect<br>searching existing data sources, gather<br>comments regarding this burden estima<br>Washington headquarters Services, Dir<br>22202-4302, and to the Office of Manager | ring and maintainir<br>ate or any other asp<br>ectorate for Informa | ng the data needed, and coect of this collection of in ation Operations and Repo | ompleting and an arrow of the completing arrow of the completion are completion arrows of the completion are completion arrows of the completion arrows of the completion are completion arrows of the completion are completion arrows of the completion are c | nd reviewing the concluding suggestion ferson Davis Highw | ollection of information. Send<br>ns for reducing this burden, to<br>vay, Suite 1204, Arlington, VA | | 1. AGENCY USE ONLY (Leave to | blank) | 2. REPORT DATE June 2011 | 3. RE | - | ND DATES COVERED essional Report | | 4. TITLE AND SUBTITLE | | | • | 5. FUNDING N | | | Analysis of Aircraft Carrier Excess | Material Offload | led to Carp Materials | | | | | <b>6. AUTHOR(S)</b> Gilmore, Joseph | M., Klemm, Keitl | h B., and Sweetser, Jare | d J. | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 | | | | 8. PERFORMI<br>REPORT NUM | ING ORGANIZATION<br>MBER | | 9. SPONSORING /MONITORIN<br>N/A | G AGENCY NA | AME(S) AND ADDRE | SS(ES) | | ING/MONITORING<br>EPORT NUMBER | | <b>11. SUPPLEMENTARY NOTES</b> or position of the Department of Do | | | | | ot reflect the official policy | | 12a. DISTRIBUTION / AVAILA<br>Approved for public release: distrib | | | | 12b. DISTRIB | UTION CODE | | 13. ABSTRACT (maximum 200 y | | | | | | | The Consumable Asset Reutilization Program (CARP) is an organization established under Naval Supply Systems Command to provide a specific warehousing service for excess material generated by commands operating under the Navy Working Capital Fund. This warehousing service would receive excess consumable material that had possible future demand, and hold that material until demand on that item was realized. Annually, CARP processes approximately 70,000 excess offload transactions from aircraft carriers, amphibious assault ships, and naval air stations. Of the three, aircraft carriers are the largest customer of this service. This MBA project employs exploratory research to empirically analyze material that is offloaded from aircraft carriers to CARP, and to identify drivers of the high volume of excess consumable material that is generated on-board aircraft carrier inventories. This project proposes policy-level changes to both the allowancing and offload processes for aircraft carriers, and, through statistical modeling and analysis, estimates the outcomes of these changes on inventories and costs. | | | | | | | | | | | | | | <b>14. SUBJECT TERMS</b> Aircraft carrier excess material, excess material, Consumable Asset Reutilization Program, CARP, BP-28, SMART Offload Program | | | 15. NUMBER OF PAGES 95 | | | | | | | | | 16. PRICE CODE | | 17. SECURITY<br>CLASSIFICATION OF<br>REPORT | 18. SECURITY<br>CLASSIFICAT<br>PAGE | | 19. SECUI<br>CLASSIFI<br>ABSTRA( | ICATION OF | 20. LIMITATION OF<br>ABSTRACT | Unclassified Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 NSN 7540-01-280-5500 Unclassified Unclassified #### Approved for public release; distribution is unlimited # ANALYSIS OF AIRCRAFT CARRIER EXCESS MATERIAL OFFLOADED TO CARP FACILITIES Joseph M. Gilmore Lieutenant Commander, United States Navy B.S., University of Massachusetts, 1996 Keith B. Klemm Lieutenant Commander, United States Navy B.S., Tennessee Technological University, 1999 Jared J. Sweetser Lieutenant, United States Navy B.S., The Florida State University, 2003 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF BUSINESS ADMINISTRATION from the #### NAVAL POSTGRADUATE SCHOOL June 2011 | Authors: | | |--------------|----------------------------------------------------------------------| | | Joseph M. Gilmore | | | Keith B. Klemm | | | Jared J. Sweetser | | Approved by: | Kenneth Doerr, Lead Advisor | | | Keebom Kang, Support Advisor | | | William R. Gates, Dean Graduate School of Business and Public Policy | # ANALYSIS OF AIRCRAFT CARRIER EXCESS MATERIAL OFFLOADED TO THE CONSUMABLE ASSET REUTILIZATION PROGRAM #### **ABSTRACT** The Consumable Asset Reutilization Program (CARP) is an organization established under Naval Supply Systems Command to provide a specific warehousing service for excess material generated by commands operating under the Navy Working Capital Fund. This warehousing service would receive excess consumable material that had possible future demand, and hold that material until demand on that item was realized. Annually, CARP processes approximately 70,000 excess offload transactions from aircraft carriers, amphibious assault ships, and naval air stations. Of the three, aircraft carriers are the largest customer of this service. This MBA project employs exploratory research to empirically analyze material that is offloaded from aircraft carriers to CARP, and to identify drivers of the high volume of excess consumable material that is generated on-board aircraft carrier inventories. This project proposes policy-level changes to both the allowancing and offload processes for aircraft carriers, and, through statistical modeling and analysis, estimates the outcomes of these changes on inventories and costs. # TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |------|-----------|------------------------------------------------------------------|----| | | A. | BACKGROUND | 1 | | | В. | PURPOSE | | | | C. | RESEARCH QUESTION | 2 | | | D. | ORGANIZATION OF REPORT | 3 | | II. | LIT | ERATURE REVIEW | 5 | | | A. | INITIAL REPAIR PART OUTFITTING FOR SHIPS | 5 | | | В. | INITIAL REPAIR PART OUTFITTING FOR AIRCRAFT | 7 | | | C. | ICP/TYCOM CONTROL OVER SHIPBOARD ALLOWANCES: | | | | | COSAL | 8 | | | D. | ICP CONTROL OVER SHIPBOARD ALLOWANCES: AVCAL | 10 | | | <b>E.</b> | FUNDING | | | | F. | AIRCRAFT CARRIER ALLOWANCING | | | | G. | AVIATION ALLOWANCING ON-BOARD AIRCRAFT CARRIERS | | | | Н. | EXCESS INVENTORY | | | | | 1. Excess Inventory at the Retail Level | | | | | 2. Excess Inventory – Common Drivers | | | | | a. Automated Shore Interface (ASI)/Allowance Loads | | | | | b. Monthly Change Notices and Annual Price Changes | | | | | c. Demand History Processing/Level Settings | | | | | d. Inventory Adjustments | | | | | e. Improper Management of Stock Due | | | | | f. Improper Off-line Requisition Practices | | | | | g. Improper Stock Reorder Criteria | | | | | h. Improper Issue/Receipt Processing | | | | I. | PROCESSING OF EXCESS MATERIAL FOR OFFLOAD | | | | | 1. Money Value One (MV1) | | | | | 2. Money Value Two (MV2) | | | | J. | THE "SMART OFFLOAD" PROCESS | | | | K. | CONSUMABLE ASSET REUTILIZATION PROGRAM (CARP) | 24 | | III. | SCO | PE AND METHODOLOGY | 27 | | | A. | INTRODUCTION | 27 | | | В. | SCOPE | 27 | | | C. | METHODOLOGY | 28 | | | | 1. Defining the Population of Records for Research | 29 | | | | 2. Selection of the Sample Size for Investigation | 30 | | | | 3. Selection of the Sample (n=500) | | | | | a. Analysis of Sample and Population Records by Ship | | | | | b. Analysis of Mean EMV of Sample and Population | | | | | 4. Identification of Reasons (Categories) for Items Offloaded to | | | | | CARP | 33 | | | | a. CAVCAL Allowance Adjust | 33 | |-------|-----------|-----------------------------------------------------------|----| | | | b. ASI COSAL Allowance Adjust | 34 | | | | c. Decommissioned Ship Inventory Offloaded to CARP | | | | | d. Demand Based Item (AT Code 4) Allowance Adjustment | | | | | e. Ship Generated Offload of Material Held On-Board | | | | | f. Medical COSAL Adjustment (Resulting From Policy | | | | | Change) | | | | | g. NIIN Superseded and Subsequently Offloaded | 38 | | | | h. Other | | | | | 5. Fleiss' Kappa Category Agreement Measures | | | | | 6. Reconciliation of Disagreements in Categorization | | | IV. | ANA | ALYSIS AND RECOMMENDATIONS | 41 | | _ , , | Α. | INTRODUCTION | | | | | 1. Research Objective | | | | В. | DATA ANALYSIS | | | | | 1. Driver's of Excess Material Flowing to CARP | | | | | 2. Process Analysis of CAVCAL, ASI and DBI | | | | | 3. Development of a Model as a Tool for Analysis | 44 | | | | 4. CAVCAL Unit Price Policy Adjustment Analysis and | | | | | Recommendation | | | | | 5. Adjustment of EMV Threshold in the SMART Offload | | | | | Program | 51 | | | C. | RESULTS OF COMBINING THE TWO POLICY | | | | | RECOMMENDATIONS | 54 | | | | 1. Modeling the Overlap Between the Two Thresholds | 55 | | | | 2. An Example of How Overlap Was Determined | 56 | | V. | LIM | IITATIONS AND RECOMMENDATIONS FOR FUTURE RESEARCH | 59 | | | <b>A.</b> | INTRODUCTION | 59 | | | | 1. Fleet-wide Impacts of a CAVCAL UP Threshold of \$150 | 59 | | | | 2. Fleet-Wide Impacts of SMART Offload Program Adjustment | | | | | of CARP Acceptance Threshold to an EMV of \$100 | | | | | 3. Frequency of Computing Level Settings Onboard Aircraft | | | | | Carriers | | | APP | ENDIX | X | 61 | | | | REFERENCES | | | | | | | | INIT | IAL D | DISTRIBUTION LIST | 73 | # LIST OF FIGURES | Figure 1. | Strategic Conceptual Summary of Allowance Process and Effects | 5 | |------------|-----------------------------------------------------------------------|----| | Figure 2. | ASI Production Flow Chart (From? Naval Inventory Control Point, 2007) | 9 | | Figure 3. | Example of CAVCAL Allowance Change Resulting in Offload to CARP | 34 | | Figure 4. | Example of ASI Record Change Resulting in Offload to CARP. | 35 | | Figure 5. | Example of DBI Record Change Resulting in Offload to CARP | 36 | | Figure 6. | Example of Ship Generated Offload to CARP | 37 | | Figure 7. | Example of Medical NIIN Offload to CARP prior to Policy Change | 38 | | Figure 8. | Example of a NIIN Superseded and Offloaded to CARP | 38 | | Figure 9. | Fleiss' Kappa Statistic Calculation with All Records Included | 39 | | Figure 10. | Fleiss' Kappa Statistic Calculation with DECOM Records Excluded | 40 | | Figure 11. | Flow Chart of Proposed Change to CAVCAL Allowance Process | 44 | | Figure 12. | Screen Capture of User Interface Page of Excel Based Model | 45 | | Figure 13. | Model Results of Manipulating the CAVCAL UP Threshold Input | 47 | | Figure 14. | Model Results of Manipulating the EMV Threshold Input | 47 | | Figure 15. | Overlap of CAVCAL and EMV Threshold Record Count and Value | 56 | # LIST OF TABLES | Table 1. | CARP Count of Receipts and Extended Monetary Value by Platform | .27 | |-----------|----------------------------------------------------------------------|-----| | Table 2. | Example Record of Material Offloaded from CVN to CARP | .28 | | Table 3. | Offload Summary for Items Having Enough TL History to Research | .30 | | Table 4. | Proportions of Offload Records by Ship in Population and Sample | .32 | | Table 5. | 95% Confidence Interval of the Sample Mean of EMV being | | | | Representative of Population Mean of EMV | .33 | | Table 6. | Categories of Excess Material by Count and Percentages | .41 | | Table 7. | Model Outputs for CAVCAL Unit Price Policy Adjustments | .49 | | Table 8. | CAVCAL UP \$150 Threshold Transaction Cost Avoidance | .51 | | Table 9. | Model Outputs for EMV Thresholds Adjustments, Excluding DECOM | .52 | | Table 10. | SMART Offload EMV Threshold Transaction Cost Avoidance | .54 | | Table 11. | Summary of Combined Policy Effects on Records and Value of Inventory | .57 | | Table 12. | Annualized Transaction Cost Avoidance with Combined Policy | .57 | | Table 13. | Listing of Researcher Assigned Category Codes for Offload Records | .61 | | Table 14. | Offload Document Category Determinations and Associated Data | .69 | | | | | #### LIST OF ACRONYMS AND ABBREVIATIONS ACC: Aircraft Controlling Custodian ADA: Acquisition Decision Authority AECL: Aircraft Equipment Configuration List **AEL: Allowance Equipment List** AIMD: Aircraft Intermediate Maintenance Department AMD: Average Monthly Demands AOM: Aviation Operations Maintenance APN: Aircraft Procurement Navy funds APL: Allowance Parts List APML: Assistant Project Manager for Logistics AQRC: AVCAL Quality Review Conference AR: Authorized Retention ASI: Automated Shore Interface ATAC: Advanced Traceability and Control ATC: Allowance Type Code AV-3M: Aviation Material Maintenance Management AVCAL: Aviation Consolidated Allowance List BCM: Beyond Capability of Maintenance BER: Beyond Economic Repair **BP**: Budget Project CAB: Centralized Accounting and Billing database CARP: Consumable Asset Reutilization Program or Consumable Asset Redistribution Program CASREP: Casualty Report CLF: Combat Logistics Force CNAF: Commander Naval Air Forces CNO: Chief of Naval Operations COG: Cognizance Code COMTUEX: Composite Training Unit Exercise COSAL: Coordinate Shipboard Allowance List COSBAL: Coordinate Shorebased Allowance List CRAMSI: Consolidated Residual Asset Management Screening Information system CRIB: Computer Resources Information Base COSIP: Computer Open Systems Implementation Program CVN: Carrier Vessel Nuclear CVW: Carrier Air Wing DBI: Demand Based Items DBIR: Data-Based Item Retention DCN: Design Change Notice DLA: Defense Logistics Agency DLIS: Defense Logistics Information Service DLR: Depot Level Repairable DoD: Department of Defense DOP: Designated Overhaul Point DRMO: Defense Reutilization and Marketing Office DSP: Defense Standardization Program or Designated Support Point EC: Engineering Changes EMV: Extended Money Value or Extended Monetary Value ER: Economic Retention EMRM: Equipment Maintenance Related Material FAST: Fleet Assistance and Shipboard Training Team FIMARS: Force Inventory Management Analysis Reporting System: Afloat asset visibility/management FISC: Fleet and Industrial Supply Center FLR: Field Level Repairable FMC: Fully Mission Capable FMEA: Failure Mode and Effects Analysis FMECA: Failure Mode Effects and Critically Analysis FRP: Fleet Response Plan FSC: Federal Stock Class FST: Fleet Support Team GAO: Government Accountability Office HSC: Hardware System Command ILO: Integrated Logistics Overhaul IMA: Intermediate Maintenance Activity IMRL: Individual Material Readiness List ISC: Item Selection Conference ISL: Intergraded Stock List ISS: Interim Supply Support LM: Logistics Manager LMC: Local Management Code MCC: Material Control Code MILSTRIP: Military Standard Transaction Requisition MIF: Master Item File MIRL: Master Repairable Item List MLDT: Mean Logistic Delay Time MP: Maintenance Planning MPD: Maintenance Planning Document MRF: Maintenance Replacement Factor MTBF: Mean Time Before Failures MTIS: Material Turned Into Store MTTR: Mean Time To Repair MV1: Money Value One MV2: Money Value Two NADEP: Naval Aviation Depot NALCOMIS: Naval Aviation Logistics Command Management Information System NAS: Naval Air Station NAVAIR: Naval Air Systems Command NAVICP: Naval Inventory Control Point (NAVICP-P) Philadelphia (NAVICP-M) Mechanicsburg NAVSEA: Naval Sea Systems Command NAVSUP: Naval Supply Systems Command NAVSUP CIS: Naval Supply Systems Command Corporate Information System NWCF: Navy Working Capital Fund NHA: Next Higher Assembly NIIN: National Item Identification Number NSN: National Stock Number NSO: Numeric Stockage Objective **OBRPs**: On-board Repair Parts OH: On Hand OMMS: Organization Maintenance Management System PM: Program Manager OM&N: Operations and Maintenance Navy funds OPN: Other Procurement Navy funds **OPTAR**: Operating Target funds OSI: Operating Space Item PMA: Program Manager, Air PMS: Planned Maintenance System - defines minimal scheduled maintenance and procedures POSE: Practical Open Systems Engineering PVIS: Part number Visibility - System for regional tracking of part numbers RA: Repair Analysis RAB: Redistributable Assets On-board RAM: Residual Asset Management RAO: Redistributable Assets on Order **RBS**: Readiness-Based Sparing REAVCAL: Reload AVCAL RFI: Ready for Issue RFU: Ready for Use RLA: Repair Level Analysis RPF: Rotatable Pool Factor SAL: Ship's Authorized Levels SALTS: Streamlined Alternative Logistics Transmission System SALTS: Standard Automated Logistics Tool Set SAS: Supportability Analysis Summaries SCLSIS: Ship's Configuration S&E: Support equipage (shipboard) SE: Support Equipment (aviation) SFM: Supply Financial Management SIT: Stock Item Table SMR: Source, Maintenance, and Recoverability SNAP: Shipboard non-tactical automation program SNSL: Stock Number Sequence List SOM: Supply Operations Manual SRA: Shop Replaceable Assembly SSRA: Sub-Shop Replaceable Assembly [S]UDAPS: [Shipboard] Uniform Automated Data Processing System TAV: Total Asset Visibility TD: Technical Directive TEC: Type Equipment Code TL: Transaction Ledger TMS: Type-Model-Series TSA: Technical Support Activity TYCOM: Type Commander UICP: Uniform Inventory Control Program VMSIR: Virtual Master Stock Item Record WRA: Weapons System Replaceable Assembly WSM: Weapons System Manager WUC: Work Unit Code #### **ACKNOWLEDGMENTS** The authors would like to thank all of the personnel at Naval Supply Systems Command and Commander Naval Air Forces who helped make this research project possible. Their tremendous effort, support, and counsel greatly enhanced the researcher's ability to efficiently gather the appropriate data as well as better understand its implications within the project scope. And finally, to our advisors Dr. Ken Doerr and Dr. Keebom Kang who kept us thinking and on track throughout the project. Joe would like to thank his incredible wife, Desiree, and his wonderful children, Joe Jr., Joshua and Grace. Their unbelievable strength in his absence and their continuous support throughout his entire career has provided the daily inspiration and the drive to continue fighting the good fight. Also, he would like to thank his parents, Charles and Frances, for their encouragement and support over the years. Keith would like to thank his wonderful wife Joy, for her support and understanding during this demanding project. There were many long nights and missed meals that she helped him through, without a thought of herself. And, to his three sons, Kalvin, Knox and Kade, for being little motivators on a daily basis, keeping him focused on the finish line. Jared would like to thank his marvelous fiancé Jullie, who continues to be the positive and motivating force that makes every day better than the one before. Also, he would like to thank his parents, Chan and Cheryl, and brother, Chandler, who have provided such amazing support over the years spent afloat and overseas. #### I. INTRODUCTION #### A. BACKGROUND Naval Supply Publication 485 states the operating forces of the Navy are charged with supporting national policy under all conditions, ranging from peacetime through unlimited armed conflict. The Navy Supply System is designed to support the operating forces under any conditions existing at any given time. To meet these demands, ships are loaded with sufficient supplies to assure a prescribed period of self-sufficiency. The organic level of supplies loaded on-board consists of the allowance materials a ship is authorized to stock to sustain operations under specified maintenance concepts for a predetermined period. However, due to various allowancing changes, ships find themselves holding "excess material" that needs to be offloaded per TYCOM directives. Excess material in the context of this research paper is defined as material in excess of a particular unit's authorized allowance levels. Although portions of this excess material are considered to be obsolete/waste material, much of it still has future utility and needs to be redistributed for reutilization. The current processes regarding allowancing and offloads on-board aircraft carriers and at higher headquarters generate millions of dollars worth of Navy Working Capital Fund (NWCF) purchased-excess-materials that must be offloaded from ships annually; a large portion of which will flow through the Consumable Asset Reutilization Program (CARP). As observed in Naval Supply Publication 485, "In the current era of rising costs and funding constraints, the identification and purging of excess stock has become an increasingly more important inventory control function." (Naval Supply Systems Command, 2005) Excess material processing is a major and costly effort for the U.S. Navy in both person-hours and realized dollar value. Aircraft carriers carry hundreds of millions of dollars in inventory and can generate excess material totaling tens of millions of dollars on an annualized basis. Though inventory practices and management metrics have been adjusted to minimize both the amount of excess material carried on-board and the amount generated by stock control operations, as of November 2010, more than \$38 million in excess consumable material still existed on-board 10 carriers. CARP is an inventory warehousing operation, separate from the Defense Logistics Agency that was created to among other tasks, manage and redistribute consumable excess Navy Working Capital Fund material from aircraft carriers. #### B. PURPOSE Naval Supply Systems Command has identified that a questionably large amount of material is allowanced to aircraft carriers and is subsequently offloaded as excess material. This material churn occurring on-board aircraft carriers as well as other organizations utilizing the NWCF has created the need for an entity designated as the CARP. CARP is responsible for receiving consumable Budget Project Code-28 (BP-28) excess material from these NWCF organizations. There is sometimes utility in offloading material from an aircraft carrier (e.g., when it is entering a maintenance phase), so that material can be made available to other ships that need it more (e.g., ships working up for deployment). An optimal allowancing process (including demand-based additions) would minimize the excess allowance generation (so that material was not loaded unless it was needed) and offload material only when the utility provided by making it available for other ships outweighed the cost of offload. Because of variability in demand, no allowancing procedure can do this perfectly. However, it is worth examining the data to see if there is any systematic pattern in offloads, to attempt to determine the root causes of those offloads. Within the scope of NWCF consumable material held on-board aircraft carriers, the purpose of this report is to identify categories of root causes that drive the generation of excess material that is offloaded to CARP facilities. In doing this, our intent is to gain insights that will be useful in minimizing offloads. #### C. RESEARCH QUESTION What are the root causes of excess material offloads of NWCF consumable material from aircraft carriers? For each root cause, what inefficiencies are driving the generation of excess material that is offloaded to the CARP facility? #### D. ORGANIZATION OF REPORT The following chapter presents a literature review of the current Navy allowancing processes, the NWCF and the Budget Project codes used for consumable material, current offload processes and the CARP organization. These topics create the researchers foundation for research throughout the remaining chapters. Chapter III describes the scope of research and the methodology used to study the excess material flowing to CARP, further breaking the material/data into categories of drivers. Chapter III also discusses why and how the researchers developed their model for data analysis. Chapter IV provides the analysis of material flowing to the CARP facility and the resulting effects that will occur if adjustments are made to the current polices at the System Command (SYSCOM) and Type Commander (TYCOM) levels. Finally, based on the researchers' analysis, recommendations for policy changes and areas for future research are provided. #### II. LITERATURE REVIEW To fully understand how and why excess material flows from aircraft carriers to CARP, a fundamental understanding of the aircraft carrier allowancing process is required. Also, one should understand the responsibilities of cognizant commands and how these commands interact in the allowancing and excess screening process. Figure 1. Strategic Conceptual Summary of Allowance Process and Effects Initial outfitting of material that is to be held in stock by aircraft carriers is conducted by two commands. Naval Sea Systems Command (NAVSEA) controls the allowances for the parts support to the shipboard equipment. Naval Air Systems Command (NAVAIR) controls the allowances for the parts that support the Aircraft. Parts in inventory are funded differently. This literature review discusses how those differences are significant to the overall allowancing process. The Type Commander plays a significant role in the allowancing process. The Supply Department on-board the aircraft carrier can have significant impact on how much of each allowanced item is carried in inventory. #### A. INITIAL REPAIR PART OUTFITTING FOR SHIPS An aircraft carrier material inventory supports a wide array of weapon systems that are on-board. Each of these weapons systems is considered in the process that develops the Coordinated Shipboard Allowance List (COSAL). The COSAL is a document that lists the following: the equipment and components installed on-board, the repair parts and the special tools required for the operation, overhaul, and repair of equipment and components on-board, the Operating Space Items (OSI) and non-repair part consumables necessary for the safety, care, and upkeep of the ship itself, and aeronautical support equipment. (Naval Inventory Control Point, 2007) Each Weapons System has an Allowance Parts List (APL). APLs are one of the two fundamental products of the provisioning process. APLs are prepared using information found in the weapons system file. APLs list both the technical characteristics of a particular piece of equipment and its logistic and supply information. APLs also identify all maintenance significant repair parts associated with the equipment. Each repair part listed is expected to fail during normal operation and is a potential allowance item. However, only those items with sufficiently high predicted failure rates or actual replacement rates, or those with technical overrides assigned (Planned Maintenance, Safety, etc) will normally be authorized as on-board Repair Parts (OBRPs). (Naval Inventory Control Point, 2007) To identify a ship's authorized allowances, all the repair parts listed on installed equipment APLs that are within the maintenance capability of the ship are passed through a computation process. The four Chief of Naval Operations-approved mathematical models currently used in the COSAL/Coordinated Shorebase Allowance List (COSBAL) allowance development process. These are: - Fleet Logistics Support Improvement Program. - Modified-Fleet Logistics Support Improvement Program. - Conventional - Trident Only the first three models listed above are applicable to the current research. At the heart of the first two methods is an equation that takes the usage rate, defined as the quantity of installed population of part multiplied by the Best Replacement Factor divided by 4, and compares it to a set insurance cut-off point to determine whether to carry the item. Variations of each model have dollar-value cut-off points, and each will make concessions to allow for stocking items based on factors such as Casualty Report (CASREP) history and planned maintenance. Predictions for expected failure rates are determined when historical data are not available at the initial outfitting of ships. Once initial preparation of the APL has been completed, the Systems Command will outfit the ship with the initial load of repair parts. When the supply department comes on line and begins to make issues from inventory, the inventory levels become responsive to demand. #### B. INITIAL REPAIR PART OUTFITTING FOR AIRCRAFT The Aviation Consolidated Allowance List (AVCAL) is created similarly to the COSAL regarding process creation of APLs for weapon systems installed on-board aircraft. COSAL and AVCAL are different in two ways. COSALs are developed to support one ship that has specific weapons systems installed on-board. AVCALs are specifically tailored to the mix of aircraft that are to be embarked on-board the aircraft carrier. The first step in the AVCAL process is the development and promulgation of deployment schedules and the associated configuration planning. Once the ship is notified of an upcoming deployment, an Outfitting Directive is signed by the TYCOM controlling the aircraft carrier. Key information relating to the planned material requirements and configuration of the aircraft that will be embarked on-board for deployment will be contained in the Outfitting Directive. At the foundation of the Outfitting Directive is the Aircraft Equipment Configuration List (AECL), which must be verified for completeness and accuracy prior to TYCOM publishing the Outfitting Directive. The AECL must also be issued by the TYCOM to the ship as well as to NAVICP. (Naval Inventory Control Point, 2008) The AVCAL process has incorporated the concept of Readiness-Based Sparing (RBS) since 1985, when it was mandated by the CNO as the preferred aviation sparing methodology. RBS is designed to achieve CNO-designated Full Mission Capable (FMC) readiness goals by type-model-series (TMS) aircraft at an individual air station, carrier, or L-Class ship. It does so by calculating the least-cost mix of repairable items necessary to achieve the TMS aircraft readiness goal. It was first implemented aboard a carrier in 1993 and it was fund that readiness levels were maintained despite significantly reducing the spare parts requirement. RBS does not set wholesale inventory levels. (Chief of Naval Operations, 1999) Of note regarding initial outfitting for AVCAL, Support Equipment (SE) load for the aircraft carrier must also be reviewed to ensure the deck load for Aircraft Intermediate Maintenance Department (AIMD) equipment is sufficient to support the aircraft that will be on-board. This can have an effect on the COSAL of the ship if changes to equipment on-board the ship are required. Changes in the ship's range or depth in number of the AIMD "benches," or workstation equipment, after the final AVCAL and associated documents have been certified, will be reviewed by TYCOM for concurrence, and then delivered to NAVICP for implementation of those changes to include changes to allowance listings. (Naval Inventory Control Point, 2008) #### C. ICP/TYCOM CONTROL OVER SHIPBOARD ALLOWANCES: COSAL Once initial outfitting of an aircraft carrier has taken place, a great amount of effort must be made to ensure that the material on-board is relevant to and appropriate for the installed equipment. Inventory allowances become responsive to inputs from on-board the ship and off the ship. This section outlines how inputs into the ships allowances come from NAVICP and TYCOM to better reflect an inventory mix that is appropriate for the ship's COSAL. Figure 2. ASI Production Flow Chart (From? Naval Inventory Control Point, 2007) Figure 2 displays a strategic view of the stakeholders involved in maintaining an up-to-date record of the ship's current configuration. The Navy is constantly procuring new systems, equipment, and components to be installed on-board aircraft carriers as well as on other ships. These must be supported by items such as repair parts, special tools, test equipment, and support equipment. (Naval Inventory Control Point, 2007) The record of configuration outlines every system that is installed on-board and details every part installed in those systems. COSAL is the portion of this configuration that details what parts are to be carried on-board to allow for at-sea repair. Ultimately, authority to adjust allowances from that of which are pushed to the ship through the allowancing system rests with the Configuration Data Manager who is assigned by NAVSEA. Significant changes to the ships configuration typically occur during maintenance availability periods where the ship will receive new and/or updated equipment. Also, equipment is removed during these periods. The CDM is also closely involved during these periods. All equipment brought on and taken off must be accounted for because the supply support for those systems must be requisitioned for ships stock or removed from stock, respectively. The new equipment will have the associated on-board spares requisitioned for the ship and will be placed into inventory by the ship's crew. The equipment that is removed will have the associated repair parts put in a queue for removal. The SNAP/COSAL loses its value if it does not list repair parts, spares, and equipage needed to maintain all of the equipment on a ship. SCLSIS is the Navy's system for processing HM&E, Ordnance, & Electronics equipment configuration changes including the upkeep of the CDMDOA and WSF. When combined with ASI or CIA, it becomes a closed-loop system, which also provides updated allowance, logistics, and technical data to ships. (Naval Inventory Control Point, 2007) #### D. ICP CONTROL OVER SHIPBOARD ALLOWANCES: AVCAL As with the COSAL allowancing for shipboard material, the AVCAL allowancing is challenging and poses an enormous task to maintain prudent line items relevant to the current embarked aircraft Type Model Series (TMS) deployed on-board. Unlike COSAL for HM&E material support, AVCAL supports ever-changing aircraft squadrons and platforms embarked during each deployment cycle. Naval Inventory Control Point Philadelphia (NAVICP-P) is charged with the lead on this requirement, but works closely via the AQRCs to incorporate views of the TYCOM and the Air Wing that will embark to optimize allowances for upcoming deployment cycle. The aircraft fleet is constantly adapting and undergoing updates and additions of entirely new systems. These dynamic changes result in the need for NAVICP to stay fully engaged in order to ensure proper allowancing and inventory accuracy within the carrier fleet. This section will discuss the AVCAL and CAVCAL allowancing process. Currently, ICP uses a Multi-Indentured Readiness Based Sparing (MI-RBS) model to set allowances in the carrier fleet. This system takes into account the aircraft flying hours, Mean Time Between Failures (MTBF) of systems involved, CVN fleet demand data for a 24\_month period, and AV-3M data from NALCOMIS which encompasses AIMD's RFI rates and BCM rates per WRAs and SRAs. This process results in the development of the AVCAL, plus any subsequent allowancing bi-products such as the consumable material (CAVCAL) needed for the AVCAL shipboard support via AIMD and Organizational Level Maintenance. Essentially, the MI-RBS model works in conjunction with the Navy Enterprise Resource Planning (ERP) system to achieve the Operational Availability/FMC goals as specified by OPNAV for each TMS. The ERP system aids in a more accurate AVCAL allowancing process by maintaining current master data files, demand data, current lead-time, requirement updates, and status of orders on file. The ERP system will ultimately be implemented across the Navy, but currently only operates within NAVICP. #### E. FUNDING As with all Department of Defense services, budget obligation authority is provided by Congress each fiscal year, covering the period from 01October through 30September of the following calendar year. Under the Department of the Navy, these funds are called Operations and Maintenance, Navy (O&M, N), and they are originally provided to the Navy Comptroller, who divides them between the Atlantic Fleet and the Pacific Fleet Commanders. The Fleet Commanders then divide the funds among the Type Commanders (TYCOM), who generally allocate quarterly or perhaps monthly Operating Target (OPTAR) grants to individual units. These grants are then utilized by the individual units to obtain the necessary supplies to sustain daily operations and fulfill mission accomplishment (Naval Supply Systems Command, 2005). The two primary Operating Targets granted directly to aircraft carriers are Supplies and Equipage (S&E), or Operating Fund Category-20 (OFC-20), and Aviation Operations Maintenance (AOM), or Operating Fund Category-50 (OFC-50). The S&E category is used for procuring supplies and services for daily operations. It is broken into two sub-categories: Equipment Maintenance Related Material (EMRM) for Depot Level Repairable items and repair parts, and "Other" for all other categories (Commander Naval Air Forces, 2009). The AOM category is "provided to fund the procurement of material and services necessary to support the Aircraft Maintenance Department at aviation activities" (Naval Supply Systems Command, 2005). In addition to the OPTAR funds a unit receives, those holding inventory capitalized into the Navy Working Capital Fund (NWCF) are also sub-allocated Budget Project (BP) funds to manage. The NWCF is primarily used by the Department of the Navy as a major support element for its operating forces for activities such as supply management, depot maintenance, research and development, transportation and base support (Department of Defense Office of Inspector General, 2008). Each BP fund within the NWCF is correlated to specific material categories. Within the scope of this paper, we are specifically referring to BP-28 material that deals with the "retail repair parts and supplies" category (Naval Supply Systems Command, 2005). The reason NWCF activities are provided these additional BP funds is to replenish their capitalized stock levels because the inventory they are holding does not actually belong to them. For instance, a non-NWCF activity such as a Destroyer owns its inventory, so, if it needs to make an issue from stock, it would do so and then only spend its OPTAR when stock replenishment was reordered sometime in the future. On the other hand, a NWCF activity, such as an aircraft carrier, does not own its inventory. It is acting more or less like a floating warehouse until an item is requested from an end-user. When an item is needed from inventory, the end-user places its requisition and the revolving NWCF is reimbursed from the end-user's OPTAR once the material is issued. The fund is reimbursed based on the sale price of the material and the BP-28 working capital is then made available to replenish the activity's inventory levels (Naval Supply Systems Command, 2005). The NWCF is not used to requisition any Initial Outfitting requirements or depth increases to support installed equipment. These allowance requisitions are centrally funded by the Other Procurement Navy (OPN) Account for ships and the Naval Air Systems Command Aircraft Procurement Navy (APN) account for aircraft (Commander Naval Air Forces, 2009). Once the initial items are received on-board, the new inventory is capitalized into the NWCF account and any subsequent stock replenishment requisitions are then funded by the NWCF. #### F. AIRCRAFT CARRIER ALLOWANCING Allowancing or stocking authority on-board an aircraft carrier begins with its authorized organic level of supply (Naval Supply Systems Command, 2005). This level is the range and depth of stock material each specific ship is required to carry to sustain operations under prescribed equipment maintenance concepts over a given period. Aircraft carriers are currently required to have 75\_days of endurance demand levels for repair parts and equipment-related consumables on-board (Naval Supply Systems Command, 2005). An aircraft carrier's primary allowance levels are developed and provided by external activities in the form of an allowance list. The primary allowance lists used by aircraft carriers for fixed allowance items are the COSAL, AVCAL and the CAVCAL. In addition to the range and depth authorized by these allowance lists, Demand Based Items (DBI) will also be carried in quantities determined by frequency and demand data for an average endurance level. The Chief of Naval Operations Instruction 4441.12C is the governing policy regarding inventory range and depth and defines DBI as follows: Demand Based Items are those that have a relatively high issue rate. Normally, an item that experiences a demand frequency of two or more in a period of six months and continues to have at least one demand every six months afterwards. The Demand Based quantity is that portion of the requisitioning objective (order high-limit) that supplements the allowance and/or load list quantity. If the DBI item is not an allowance or load list item, the entire quantity of the requisitioning objective is considered DBI stock. DBI items are stocked based on forecasted usage. Once a DBI item has been authorized for stocking, both its requisitioning objective (high-limit) and reordering point (low-limit) levels are set. These items will be stocked at the determined levels until the Type Commander authorizes the activity to run Level Settings on their inventory database and the item no longer qualifies as DBI. If this occurs, the item will be converted to a Non-DBI item (Naval Supply Systems Command, 2005). Level Settings is a crucial aspect of the aircraft carrier allowance management process and therefore cannot be performed without approval from the Type Commander. In general, the Type Commander will provide assistance via their Fleet Assistance and Shipboard Training (FAST) Team. This team will assist the ship with running its Live Level Settings three times during each Fleet Response Plan (FRP) cycle: post-deployment, after the existing AVCAL is adjusted and re-loaded (REAVCAL) and after the Composite Training Unit Exercise (COMTUEX) (Commander Naval Air Forces, 2009). Conducting level settings at these key milestones ensures the aircraft carrier is receiving the most up-to-date frequency and demand data and is optimally positioned for sustainment during their next deployment cycle. #### G. AVIATION ALLOWANCING ON-BOARD AIRCRAFT CARRIERS As mentioned previously, COSAL is primarily designed to enable the ship to accomplish its self-sustainment mission, whereas AVCAL is specifically designed to stock material for assigned aviation units so they can meet their deployed Full Mission Capable (FMC) goals (Naval Inventory Control Point, 2008). The AVCAL development process involves joint participation of the Navy Inventory Control Point – Philadelphia (NAVICP-P), Commander Naval Air Forces (CNAF), the embarking squadrons and the aircraft carrier's Aviation Supply Division personnel (Commander Naval Air Forces, 2009). AVCAL is developed around a specified deployment schedule and aircraft configuration plan. Once a ship is scheduled for deployment, the TYCOM issues an Outfitting Directive which identifies the planned material requirements and the aircraft configuration that will be embarked for deployment (Naval Inventory Control Point, 2008). For the deployment AVCAL to be effective, the critical tasks of accurately validating the Aircraft Equipment Configuration List (AECL), the Interim Supply Support (ISS) Catalog, and the Individual Material Readiness List (IMRL) must be accomplished during the REAVCAL process (Commander Naval Air Forces, 2009). Once this is completed, NAVICP-P develops the initial deployment AVCAL and it then becomes the ship's Aviation Supply Division's responsibility for validating the suggested allowance adds and deletes against past demand to ensure adequate support of the Carrier Air Wing (CVW) during the deployment. Any desired changes are discussed at the AVCAL Quality Review Conference (AQRC). Lastly, it is reviewed periodically during the predeployment "work-ups" (Commander Naval Air Forces, 2009) and again eight weeks into the deployment to assess if any range or depth adjustments are needed based on actual performance data (Naval Inventory Control Point, 2008). To establish inventory-level requirements for the AVCAL, an aviation community-wide approach is used within two distinct processes. The first develops range and depth allowances for repair-related consumable items, and the second for repairable items. Under the repair-related consumable allowancing process, requirements are based on "failure rates derived from reported afloat aviation maintenance (AV-3M) demands and flying hours per maintenance cycles" and then balanced against the aircraft and support equipment configuration scheduled to embark the aircraft carrier during the upcoming deployment (Naval Inventory Control Point, 2008). The repairable allowancing process utilizes the Readiness Based Sparing (RBS) methodology to establish optimum spares allowancing with the least-cost mix. The RBS process is used at the retail level of supply and was designed to meet the Chief of Naval Operations (CNO)-designated Full Mission Capable (FMC) readiness goals by type-model-series (TMS) for aircraft, and in 1985 "was mandated by the CNO as the preferred aviation sparing methodology for repairable spare parts" (Chief of Naval Operations, 1999). To do this, NAVICP-P will first review the previous eight quarters of community maintenance data from deployed ships to determine a Maintenance Replacement Factor (MRF) and a Rotatable Pool Factor (RPF), which is input into the RBS model (Naval Inventory Control Point, 2008). Any changes to the MRF or RPF will subsequently create changes to the recommended allowance quantities that will be addressed at the Allowance Quality Review Conference. Although the allowancing processes discussed above have proved reliable over time and have allowed the vast majority of aircraft carriers to accomplish their mission objectives, no forecasting method is perfect, and therefore room for improvement exists. Our research focuses on aspects of the allowancing process that lend themselves to the creation of excess consumable inventory retained on-board and will subsequently need to be offloaded. #### H. EXCESS INVENTORY In an ideal world, excess inventories would not exist. We would have a system that perfectly forecasted demand for the right material in the correct amount at precisely the right time. However-, this is not the case and issues surrounding excess inventory are prevalent in various organizations and are something the Navy has been experiencing first-hand for many years. Excess inventory as examined in this research is defined as material currently in excess or above a predetermined allowance level authorized to be held on-board a naval activity. Since 1990, the Government Accountability Office (GAO) has expressed the opinion that the Department of Defense's (DOD) inventory management process is a high-risk area (Government Accountability Office, 2008). A significant portion of that perceived risk lies in the area of excess inventory. In a general sense, excess inventory can be thought of as the amount of inventory held that is over and above the inventory required to meet an activity's operational requirements or, as Rosenfield (1989) states, "when the potential value of excess stock, less the expected storage costs, fail to meet salvage value." Specifically, the U. S. Navy defines excess inventory at the wholesale or depot levels as any quantity of material greater than 24 months of normal usage (General Accountability Office, 1992). A more detailed description of excess inventory at the retail or ship level will be addressed in following sections. Under these definitions, it appears excess inventory has been a major issue among Navy depots for many decades. For example, as observed by GAO (1992): during "fiscal years 1987 to 1991, annual excess inventory balances ranged from \$40.1 million to \$53.6 million. These large balances remained even though \$138 million of excess material had been eliminated from depot records through write-offs during these years" (General Accounting Office, 1992). Additionally, another study on Navy's excess inventory was conducted by the GAO for fiscal years 2004 to 2007 and their analysis showed "on average, about \$11.3 billion (60%) of the average annual total inventory value of \$18.7 billion was needed to meet current requirements and \$7.5 billion (40%) exceeded current requirements" (General Accounting Office, 2008). Of this \$7.5 billion, the report indicated that approximately half of it was specifically marked as being either potential excess (26%), contingency retention inventory (10%), or being held for economic retention because it was less costly than disposal (17%). Based on these numbers, it is apparent that excess inventory concerns held by GAO are valid and need to be addressed within the Navy's wholesale inventory management system. However, the wholesale or depot levels are not the only area where this concern is valid; it must be addressed within the retail levels as well. This issue is becoming more critical as increasing national deficits and shrinking defense budgets have become the norm. Because of this, the effective use of ship OPTAR resources is becoming more and more crucial for mission accomplishment. To help alleviate some of this fiscal pressure and streamline the process, it is necessary to investigate methods of reducing the generation of excess inventory that will free up valuable resources to purchase more critical requirements. We now look at excess inventory as it pertains to the retail or ship level of supply as well as some of the common drivers that cause items to become categorized as excess inventory. # 1. Excess Inventory at the Retail Level Items determined to be excess inventory on-board aircraft carriers are called Redistributable Assets on-Board (RAB). As described in the Commander Naval Air Forces Instruction 4440.2A, RAB are items that have a level of stock on-hand that exceeds the sum of the Ship's Authorized Levels (SAL) and Authorized Retention (AR) levels. SAL is the maximum value of stock authorized on-board and the AR is the redistributable assets authorized for retention. AR is made up of two components, Demand-Based Item Retention (DBIR) and Economic Retention (ER). DBIR items are those with a quantity of redistributable assets on-board that is equal to a 12-month demand and are considered "eat down" rather than excess stock, and ER items are those redistributable assets with a total value less than or equal to \$100. The excess inventory computations are conducted internally within the inventory system and items determined to be RAB are provided a specific Allowance Type Code (ATC). Allowance Type Codes ranging from ATC-1 through ATC-9 are assigned to every stock record within the Stock Item Table (SIT) and indicate the stocking authority for each item on-board. In the case of excess inventory or RAB material, the primary codes of interest are ATC-6 and ATC-7. ATC-6 specifically references material which is deemed to be excess and has an Extended Money Value (EMV) greater than \$100. These items will eventually have to be offloaded from the aircraft carrier for redistribution or disposal. ATC-7 material is considered excess inventory, but does not have an EMV greater than \$100 and is held on-board for Economic Retention (ER) (Commander Naval Air Forces, 2009). As stated in the Naval Supply Publication-485, the following additional excess inventory definitions are provided for the remaining Allowance Type Codes: - ATC-1 Through 5 Are allowance items, DBI, and temporary allowance material with quantities of material above the requisitioning objective plus the authorized retention quantity for Navy Stock Account material (charged to OPTAR) and all material over the requisitioning objective for the Appropriation Purchase Account (not charged to OPTAR) or DLR material. - ATC-8 Are not carried items and all material on hand is considered excess. - ATC-9 Are substitute material on hand in quantities above the required amount to meet deficiencies of the primary stock number. As with any organization, excess inventory issues can have a direct financial impact because they cause the organization to incur additional costs or sacrifice scarce resources that could otherwise have been utilized more effectively elsewhere (Crandall & Crandall, 2003). In the current era of reduced funding, it is critical to effectively manage inventories to maximize mission objectives and accomplishment while minimizing the generation of excess inventories. As stock replenishment prices rise and funding constraints continue to tighten around the fleet, the accurate identification and purging of excess inventory has now become a more important inventory function than ever before (Naval Supply Systems Command, 2005). However, even more important than the identification and purging of this excess inventory is the need to identify what actually drives its creation so one can work to find and implement solutions to best reduce it at the source. The next section identifies and explains some of the common drivers of excess inventory. The best ways to reduce it are examined as we continue down the path of discovery throughout the remainder of the research project. # 2. Excess Inventory – Common Drivers Many causes for excess inventory on-board Navy ships can range from intentional allowance or configuration changes inherent within a dynamic operation at sea to the unintentional changes due to improper inventory management or stock control practices. The reasons vary, but the end result is the same: underutilized resources within the Navy Supply System. These resources are either wasted in the form of dead-stock or need to be redistributed for higher use by another activity. The following categories are not all-inclusive, but represents some of the potential drivers/causes of excess inventory held on-board aircraft carriers. # a. Automated Shore Interface (ASI)/Allowance Loads Through the ASI process, the ship's database is updated to agree with the Navy's central configuration database. This database is comprised of two parts: the Ship's Configuration and Logistics Support Information System (SCLSIS) database and the Weapons System File (WSF) (Naval Inventory Control Point, 2007). This process ensures the currently installed equipment and weapons systems are accurately reflected for proper logistics support. When allowances are decreased or omitted because of the ASI process, the resulting material above the new allowance becomes excess. A similar outcome results from reduced or deleted allowance adjustments during an Allowance Load process such as AVCAL/CAVCAL. #### b. Monthly Change Notices and Annual Price Changes These are periodic changes that update the ship's Stock Item Table to ensure the ship's information matches the Centralized Accounting and Billing (CAB) database (Commander Naval Air Forces, 2009). Unit of issue changes or condemned National Item Identification Numbers (NIIN) may arise from Monthly Change Notices which could result in excess inventory if not processed correctly. The Annual Price Changes become effective on October 1<sup>st</sup> and will contain the forecasted procurement costs for the coming year (Commander Naval Air Forces, 2009). If costs increase enough, it may cause ATC-7 material values to rise above the Extended Money Value of \$100.00 and migrate to an ATC-6 material. #### c. Demand History Processing/Level Settings This allowance adjustment tool uses current demand history to establish new average monthly demands (AMD) and allowance levels. This tool should only be run with the Type Commander's approval and authorized parameters. Excess inventory may be generated from allowance decreases or if the new AMD is significantly higher than the old because of unaccounted spikes in one-time or seasonal demand. If these one-time occurrences are not accounted for, the additional material will be ordered and received on-board and will likely become excess inventory once future level settings are run. # d. Inventory Adjustments When an unaccounted item is found during an inventory, it is said to be "Gained by Inventory" (GBI) and may result in excess inventory. #### e. Improper Management of Stock Due The incorrect management of stock requisitions that have become Redistributable Assets on Order (RAO) may result in excess inventory. RAO is material that has not yet shipped from the supplier and has become considered excess because of a change in the Stock Item Table (Commander Naval Air Forces, 2009). This could have occurred for various reasons such as a change notice, an inventory adjustment, an ASI/allowance change or material turned-in by the end-user. Outstanding requisitions that become RAO must be cancelled in a timely manner or excess inventory may result. ### f. Improper Off-line Requisition Practices If off-line requisitions are not properly accounted for, they may result in duplicate stock replenishment orders that can result in excess inventory. ### g. Improper Stock Reorder Criteria If substitute items for a primary NIIN are not included while processing a reorder, more material than is required to meet demand may be ordered. This material may end up as excess inventory held on-board. ### h. Improper Issue/Receipt Processing As the basic building blocks for an accurate inventory, if the issue and receipt functions are not performed correctly you are likely to end up with numerous gains by inventory as well as some RAO conditions which could result in the generation of excess inventory. Although the drivers mentioned above are not all inclusive, one can see there are many variables that could potentially cause authorized stock to become reclassified as excess material. Because there are so many variables surrounding the generation of excess material, it is not practical to think it can be reduced in its entirety; therefore, the need for appropriate processing and subsequent offload is required. #### I. PROCESSING OF EXCESS MATERIAL FOR OFFLOAD The offload of excess material held on-board ships is necessary because it provides a means for returning ready-for-issue material to the Supply System which can be redistributed to other activities. This process begins with the ship running an automated mechanized offload program within their Relational Supply inventory database. This will identify excess items that are above the TYCOM retention levels (Commander Naval Air Forces, 2009). This program is primarily run when large volumes of material are to be offloaded and should be run on a monthly basis and after any major changes to allowance levels. Specifically, carriers need prior approval from Commander Naval Air Forces to offload their excess BP-28 material because it is still owned by the Navy Working Capital Fund (NWCF). This material has unique requirements because it involves advance NAVSUP screening as well as advanced liaison with various external entities such as the Defense Reutilization and Marketing Office (DRMO) and the Consumable Asset Reutilization Program (CARP) (Commander Naval Air Forces, 2009). As stated in the NAVSUP P-485, under the mechanized offload process there are two primary options for processing excess material for offload: #### 1. Money Value One (MV1) A monetary value must be specified and only those records with an excess value greater than specified will be included. The value may be \$0 if all excess records are to be reviewed or included in the offload, but should be set to \$100 to facilitate turn-in to Material Turned Into Store (MTIS). Material with an EMV of less than \$100 should be turned into DRMO. This option allows selection of the fewest items with greatest impact on the total value of excess material on hand. ### 2. Money Value Two (MV2) This value is applicable to AT Code 6 records only and further constrains the records selected. When a value is specified, it must be greater than MV1. AT Code 6 material with an extended money value greater than MV2 will be selected for offload. Records with an extended money value less than MV2 but greater than MV1 will be retained on-board as AT Code 6 material. When the extended money value of the AT Code 6 record on hand is less than MV1, the AT Code will be changed to AT Code 7 and the material retained on-board. MV2 will be set to the default value specified in the constants file (should be set to \$100) if a money value is not specified by the requester. The AT Code 7 items retained on-board for economic retention reasons will most likely be offloaded during an Integrated Logistics Overhaul (ILO) or a REAVCAL evolution or as workload or other circumstances permit (Naval Supply Systems Command, 2005). With the general parameters for offload processing identified, let us now look at the "Smart Offload" procedure which aircraft carriers and other activities holding BP-28 consumable materials are required to follow. ### J. THE "SMART OFFLOAD" PROCESS The "Smart Offload" procedure outlines the process for material screening and offloading of excess ready-for-issue (RFI) NWCF-BP28 consumable material to the CARP facility. Anytime an offload of BP-28 material is required by an activity, advanced contact with the CARP Program Manager must be initiated to facilitate offload coordination and advance screening of the activity's On-Hand (OH) excess material (Naval Supply Systems Command, 2009). Once an offload candidate list is identified, either by the activity, TYCOM, or NAVSUP, the first screen is conducted to determine the items CARP will not accept. Since CARP deals with consumable items, they will not accept items assigned a Material Control Code (MCC) of H, E, X, G, or Q and/or items with a Cognizance Symbol (COG) of 0\_, 1H, 1R, 2\_, 3H, 4\_, 5R, 6\_, 7\_ or 8\_. These items are considered NAVICP wholesale items and will be coded with a Local management Code (LMC) of "DD" and offloaded to the nearest FISC/Defense Depot (Naval Supply Systems Command, 2009). CARP also refuses to accept items with an EMV of less than \$50 and will recommend these items be sent to DRMO. In conjunction with determining the items CARP will not accept, the NAVSUPINST 4440.157B states the offload candidate list will be forwarded to NAVSUP and processed through the following four additional inventory screens: *IMM* (primarily DLA) Advance FTE Review. NAVSUP will submit MILSTRAP DOCID FTEs to the appropriate IMM for offload candidates to determine if the IMM/DLA is in a buy position (TA status). If the IMM/DLA is in a buy position for an NSN, the item will be marked for offload and further transfer to the IMM/DLA. Credit will be received for these items. Demand Screening. For offload candidates not accepted by the IMM/DLA for full credit (status code TA), the updated offload candidate list is then screened against a comprehensive Navy Combat Logistics Force (CLF) demand file from NAVICP. This file contains two years of Navy demand data (frequency and total demand quantity). Because the CLF demand file is only updated on a periodic basis, the offload candidate list is also augmented by CARP issues/reutilization to capture additional demand since the last update to the CLF demand file. Index Factor. To evaluate the demand pattern for a given excess NSN potential sale/reutilization under CARP, an index factor is assigned for each NSN under consideration. This index factor is used to determine if the NSN candidate should be accepted into CARP or recommended for disposal to DRMO. A demand index algorithm is used to identify those items with zero demand and to assign a demand index to those with demand. Material with an acceptability index of 0.5 or greater is accepted into CARP, limiting the amount of material that would be taken into CARP to no more than a four-year supply of an item. High dollar items just below the index threshold are examined on a case-by-case basis. Demand Index Algorithm. This calculation takes total demand for the time period (two years) and divides this number by the amount of material that is going to be offloaded plus current OH quantity in CARP. The result identifies items with zero Navy demand or produces an index factor that reflects a notional stock turn estimate for each NSN. For example, if the two-year demand was 100 and the offload quantity was 25 and the CARP OH was 75, the index factor would be 1.0. An index factor of 1.0 indicates the expected "turn" would be 100 units in the next two-year period. This algorithm is designed to provide a means to gauge future demand. Based on the results of the previously-mentioned screens, NAVSUP will prepare an Excel file with eight separate worksheets assigning LMCs. This Excel file will be processed by the activity and appropriate offload guidance will be followed to execute the offload in accordance with the LMCs. The eight LMC worksheets are as follows: - 1. One titled "FTE -TA for NSNs Approved for Credit by DLA IMMs." - 2. One titled "CP for Range Items to be sent to CARP." - 3. One titled "CP for Depth Items to be sent to CARP." - 4. One titled "Depth Retention" which is those items identified through the CARP screening that are recommended for retention by the activity because the cost is too low to offload and there is an existing requisitioning objective. - 5. One titled "HZ for Disposition to Hazardous Material Center." - 6. One titled "DR for Disposition to DRMO." - 7. One titled "9L for Disposition of Medical Material not accepted by CARP." - 8. One titled "DD for Disposition to Local FISC/DD." Our research is primarily concerned with items that have been screened for offload and are assigned an LMC prompting the activity to send them to CARP. # K. CONSUMABLE ASSET REUTILIZATION PROGRAM (CARP) To understand the true function of the Consumable Asset Reutilization Program, one must first have a firm grasp on the difference between consumable repair parts and repairable repair parts. The following definitions are taken from the COSAL Use and Maintenance Manual: Consumable Repair Parts: The term "repair part" refers to any item, including modules and consumable type materials, which has an equipment application and appears in an APL, Stock Number Sequence List (SNSL), Integrated Stock List (ISL), Naval Sea Systems Command drawings, or a manufacturer's handbook. Part III, Section A of the COSAL SNSL/ISL lists repair parts and equipment related consumables normally stocked by the supply department. Any item in Section A is considered, by definition, a repair part. (Naval Inventory Control Point, 2007) The material examined in this report is primarily related to this category of repair part. CARP was initially set up to be a warehousing through-point for this specific type of material when it came on-line. Repairable Repair Parts: The term "repairable" refers to a component or part designated by the cognizant inventory manager as an item that can be economically repaired when it becomes unserviceable. Repairable items are identified by Material Control Code (MCC) D, E, G, H, Q, or X. MCC D items may be disposed of locally when they become unserviceable and cannot be locally repaired (i.e., by an organizational or intermediate maintenance activity). MCC E, G, H, Q, and X items are "DLRs" (see NAVSUP PUB 485). When they become unserviceable, they must be transferred to a Designated Support Point (DSP)/Designated Overhaul Point (DOP) as indicated by the Master Repairable Item List (MRIL) if an activity is not directed to follow Advance Traceability And Control (ATAC) procedures (Naval Inventory Control Point, 2007) When "repairable" material is identified as excess on-board aircraft carriers, as mentioned in the "SMART" Offload section of this chapter, it is queued for offload to FISC or Defense Depot. By doctrine, CARP will refuse to accept excess material that falls into the repairable category. Consumable Material or Consumables: The term "consumables" refers to administrative and housekeeping items, common tools, paints, or other items not specifically defined as equipage or repair parts. (Naval Inventory Control Point, 2007) Based on the nature of consumables, considering they are for administrative and housekeeping related tasks, the excesses are off-loaded to DRMO and are not addressed in this report because they do not transfer to CARP facilities. It is important to address these differences in types of material to ensure that the reader understands specifically that CARP only deals with consumable repair parts. As described in the section titled SMART Offload Process, an overview is presented on how all categories of material are processed for offload to the range of recipients. CARP currently exists in a warehouse building V-88 located on Naval Station, Norfolk, Virginia. The annual estimated total man-hours for the entire staff in the base year of the 2009 contract is 69,078, this equates roughly to a staff of 35 individuals working 40 hours a week for 50 weeks a year. At an approximate contract cost of \$2,000,000 per year, this equates to an annual cost of \$57,143 per individual. The following description of Requirements is from the Statement of Work section of the contract for CARP services, and provides a summary of how CARP operates: The contractor's Level of Effort shall support Naval Supply Systems Command (NAVSUP) in logistics support for CARP in the areas of stock control, material receipt, warehouse management, inventory management, material handling and accountability, material issue, material shipment and transportation, material turn-in for disposal, and project management. Work products and services developed under this effort will affect the operational readiness of all afloat units, RSupply Naval Air Station (NAS) activities and Marine Corps aviation units by issuing material to afloat/ashore units and Marine Corps activities, as well as providing supply support for offloading Navy Working Capital Fund (NWCF) material from afloat/ashore activities. Work products and services developed under this effort will also afford NAVSUP the ability to capture the sales from excess material, credits for material bought back by the Defense Logistics Agency (DLA), and cost avoidance for Budget Project (BP)-28 as a result of redistribution of excess inventory. (Fleet Industrial Supply Center, 2009) This report analyzes the excess consumable repair part material that is offloaded from aircraft carriers, which is a subset of the requirement listed above as "providing supply support for offloading NWCF material from (afloat) activities." This "supply support" includes the material receipt function of excess consumable repair parts offloaded from aircraft carriers. ### III. SCOPE AND METHODOLOGY #### A. INTRODUCTION This chapter outlines the scope of the problem the researchers addressed and methodology utilized in developing an understanding of what material is being offloaded from aircraft carriers to CARP facilities. This understanding of what is being offloaded, and the driver behind the offload, leads to a clearer picture of what can be done to reduce the flow of material from the source. #### B. SCOPE NAVSUP requested assistance in addressing the problem stated below: The Navy's current afloat allowancing program generates millions of dollars worth of excess material being offloaded from ships annually into the CARP program through the "Smart Offload" program as well as "RRAM" in TYCOM warehouses. The research team further communicated with NAVSUP to come to an agreement that the scope for this project should be to target material that is offloaded to the CARP facilities. In order to gain an understanding of what platforms offload material to CARP through the utilization of the SMART offload program, NAVSUP Fleet Logistics Operations code 04 (NAVSUP 04) provided the following data from FY2005 to FY2011 (Through December 2010). | HULL | # of Offload Documents | otal Value Offloaded | | |----------|------------------------|----------------------|----------------| | CVs | 226,327 | \$ | 288,694,205.54 | | FRC FISC | 46,410 | \$ | 84,463,472.35 | | LHs | 71,390 | \$ | 70,427,499.34 | | MALS | 80,013 | \$ | 77,513,485.17 | | NAS | 48,910 | \$ | 50,339,824.07 | | Other | 66,118 | \$ | 25,469,043.92 | | TOTALS | 539,168 | \$ | 596,907,530.39 | Table 1. CARP Count of Receipts and Extended Monetary Value by Platform Table 1 clearly identifies aircraft carriers as the largest contributor of excess material to CARP over the period from FY05 to December 2010. Aircraft carriers have offloaded 48.4%, or \$288,694,206 worth, of all material value that is received by CARP, and the value of that material is 3.4 times higher than the next largest contributor. In light of this data, the researchers, with approval from NAVSUP, narrowed the scope of the project to identifying the drivers behind the generation of consumable excess material on-board aircraft carriers. This research will identify the drivers and provide recommendations to eliminate the flow of this excess material to CARP. #### C. METHODOLOGY With the scope of this project defined as above, the researchers began with identifying what material was flowing from all aircraft carriers to the CARP warehouse facilities to better understand the volume of material. The researchers requested all records of transactions and associated data from aircraft carriers to CARP over the range of the lesser of five years of data or all data available. The purpose of this request was to identify the range of information we could collect about what was being offloaded. This request, sent to NAVSUP 04, returned 111,072 offload records beginning in FY05. It is important to note here that, for the purposes of this research, a "record" refers to a single document number. Each document has an associated quantity of a single type of material having the same National Item Identification Number (NIIN). The following table is an example of a record received and what information that we received that was germane to our research. | UIC | <u>DN NR</u> | FSC CD | NIIN CD | COG CD | UP AM | TRNSCTN PSTNG QT | UI CD | DATABASE ENTRY DATE | <u>FY</u> | <u>EMV</u> | |-------|----------------|--------|-----------|--------|----------|------------------|-------|---------------------|-----------|------------| | 03363 | R0336382480858 | 4720 | 010171265 | 9B | 522.69 | 1 | EA | 11/5/2008 | FY09 | 522.69 | | 20993 | R2099362150257 | 4820 | 010175217 | 9B | 4,105.08 | 1 | EA | 9/13/2006 | FY06 | 4,105.08 | | 21247 | V2124770541122 | 5930 | 010182339 | 9B | 76.20 | 2 | EA | 5/2/2007 | FY07 | 152.40 | | 03367 | V0336770910167 | 5330 | 010178636 | 9B | 2.98 | 49 | EA | 6/13/2007 | FY07 | 146.02 | Table 2. Example Record of Material Offloaded from CVN to CARP The fields above provide the following data on each record: • **UIC:** Unit Identification Code- the unique identifier of the aircraft carrier that offloaded the material to CARP. - **DN\_NR:** Document Number- the unique identifier code generated by the offloading aircraft carrier that references the specific offload occurrence. Imbedded in this alpha-numeric code is the coast from which the aircraft carrier was assigned (1<sup>st</sup> character), the UIC of the aircraft carrier (next 5 characters), the Julian Date that the item was processed for offload from the ship (next 4 characters), and a unique serial number for that Julian Date (final 4 characters). The unique serial number is a sequential number between 0001-9999 assigned to each transaction occurring on a specific Julian Date. - **FSC\_CD:** Federal Supply Code a code that identifies sourcing information for the procurement of the associated NIIN. - **NIIN\_CD:** NIIN a unique code assigned to every item in the federal supply system. - **COG\_CD:** Cognizance Code Utilized for Navy management purposes to identify and designate the Inventory Control Point office or agency which exercises supply management authority. - **UP\_AM:** Unit Price This is the price of the individual NIIN at the time the record is generated. - **TRNSCTN\_PSTNG\_QT:** Transaction Posting Quantity Quantity of Units of Issue that were included in the transaction. - **UI CD:** Unit of Issue Examples: EA-Each, RO-Roll, PG-Package, etc. - **DATABASE\_ENTRY\_DATE:** Date the record was processed by CARP as a receipt from the aircraft carrier. - **FY:** Fiscal Year the record was processed as received by CARP facilities. - **EMV:** Extended Monetary Value The Unit Price multiplied by the Transaction Posting Quantity. The total value of all material transferred by the record. ### 1. Defining the Population of Records for Research The identification of what material was flowing from aircraft carriers to CARP was the first step in the process of identifying the drivers behind the generation of excess material. The information provided by NAVSUP 04 did not identify the reason why each item had been queued for offload and therefore more information on these items would be required. Through coordination with Commander, U.S. Naval Air Forces code N41 (CNAF N41), the research team identified that individual Transaction Ledgers (TL) from each ship would have to be reviewed in order to backtrack the reasons why each item was offloaded. There are two types of TL that CNAF N41 can provide from each ship's R-Supply database: the TL automated report and the TL query. Each had advantages and disadvantages, and both had a limit to the amount of history recorded for each item. In an effort to identify the feasibility of this method of research, a random sample of 50 documents was drawn from the population of 111,072 records available and the transaction ledgers requested from CNAF N41. This sample of TLs provided several key pieces of information that would impact the remainder of the research for this project. First, with the exception of decommissioned aircraft carriers, the transaction data readily accessible through R-Supply dated back to FY2007. This limited the pool of offload records that could be researched. It was determined that at least one year of data would be required in order to have enough historical information to diagnose the cause of the event that led the item to be offloaded to CARP. Therefore, the pool of documents that could be researched was reduced to items with offload documents generated on or after October 1, 2007 (the start of FY2008). Table 3 describes the source, quantity, and values of records with the population to be researched. | | | | | FY2008 | F | Y2009 | | FY2010 | | Totals | |-------|------------|--------|----------|------------------|----------|-----------------|----------|------------------|----------|-----------------| | UIC | Name | Hull# | QTY DOCS | Value | QTY DOCS | Value | QTY DOCS | Value | QTY DOCS | Value | | 03363 | KITTY HAWK | CVN 63 | 10,305 | 10,403,738.29 | 2,078 | 2,685,214.42 | 1 | 651.84 | 12,384 | 13,089,604.55 | | 03365 | ENTERPRISE | CVN 65 | 2,305 | 2,275,595.13 | 7 | 46,165.18 | 577 | 2,818,739.64 | 2,889 | 5,140,499.95 | | 03367 | KENNEDY | CVN 67 | 56 | 115,411.10 | - | - | 104 | 656,437.98 | 160 | 771,849.08 | | 03368 | NIMITZ | CVN 68 | - | - | - | - | 961 | 1,156,471.22 | 961 | 1,156,471.22 | | 03369 | EISENHOWER | CVN 69 | 1,689 | 1,726,878.22 | 5 | 38,771.04 | 54 | 234,303.15 | 1,748 | 1,999,952.41 | | 20993 | VINSON | CVN 70 | 7,172 | 9,163,091.37 | 158 | 100,575.43 | 1,351 | 117,175.53 | 8,681 | 9,380,842.33 | | 21247 | ROOSEVELT | CVN 71 | 3,609 | 9,139,436.11 | 20 | 8,780.78 | 8,495 | 12,052,565.89 | 12,124 | 21,200,782.78 | | 21297 | LINCOLN | CVN 72 | - | - | 83 | 78,591.04 | 409 | 640,533.94 | 492 | 719,124.98 | | 21412 | WASHINGTON | CVN 73 | 9,764 | 18,078,313.85 | - | - | - | - | 9,764 | 18,078,313.85 | | 21847 | STENNIS | CVN 74 | 3,441 | 8,279,224.39 | 209 | 152,567.29 | 3,194 | 4,217,025.34 | 6,844 | 12,648,817.02 | | 21853 | TRUMAN | CVN 75 | 2 | 10,611.40 | 2,795 | 4,013,359.13 | - | - | 2,797 | 4,023,970.53 | | 22178 | REAGAN | CVN 76 | 1,853 | 3,370,952.78 | 20 | 10,541.29 | 421 | 288,196.91 | 2,294 | 3,669,690.98 | | | Totals | | 40,196 | \$ 62,563,252.64 | 5,375 | \$ 7,134,565.60 | 15,567 | \$ 22,182,101.44 | 61,138 | \$91,879,919.68 | Table 3. Offload Summary for Items Having Enough TL History to Research # 2. Selection of the Sample Size for Investigation With a population size of 61,138 records to select from, the research team worked with the readiness branches at Commander, Naval Air Forces in San Diego and Norfolk, as well as Prof. Doerr and Prof. Kang to identify a sample size that would be large enough to draw statistically significant conclusions about the population while keeping the level of effort for all parties involved within reason. The sample size determined appropriate for this research was 500 records from the population of 61,138. The team was concerned with several factors in making the decision on sample size. First, generating TLs on specific NIINs from specific aircraft carriers was a manual process. Commander, Naval Air Forces was dedicating personnel to this process, and each record required approximately 30 seconds of processing time inclusive of consolidation efforts per report. Second, at this point the researchers did not have a comprehensive range of reasons for offloads that existed in the population. Categories such as changes to the CAVCAL and ASI processing were known. Other categories would present themselves as the review of the TLs was occurring. The sample size would have to be large enough to identify the range of categories and make conclusions about them. Following an initial review of the sample, a coding scheme would be agreed upon which would be used to categorize the records into a fixed set of reasons-for-offload from CARP. One of these categories would be a catch-all (other), and the number of records assigned to this catch-all category would be used, following the review of the individual records, to assess the sufficiency of the coding scheme. (Too many records assigned to the catch-all would indicate the need for further refinement of the categories.) Finally, each record would be individually reviewed by each of the three members of the research team. Researchers would independently assign a reason codes to the individual record. The level of agreement among the research team members would then be assessed (Fleiss' $\kappa$ ). Once a satisfactory level of agreement was reached, any disagreements would be resolved by the research team. Thus, every record sampled would be assigned a categorical reason for the offload to CARP. # 3. Selection of the Sample (n=500) Utilizing the =RAND() function in Excel, each of the 61,138 records in the population were assigned a random number between the value of 0 and 1. All records were then sorted by that random decimal value, and the first 500 records were selected to be researched. Two methods were used to ensure that the random sample was representative of the population. First, a comparison was done to make sure that the percentage of offload documents by ship was consistent between the sample and the population. Second, the EMVs associated to each record in the sample and the population was analyzed. # a. Analysis of Sample and Population Records by Ship Table 4 illustrates how many and what percentage of records were offloaded by each aircraft carrier both in the population of record and in the sample of records selected from the population. In order to ensure the sample represents the population, the percentages should be close. | Populatio | n Proportio | ons By Ship | Sample Pr | oportions | By Ship | | |-------------|-------------|-----------------|-------------|-----------|-------------|------------| | Name | Records | % of Population | Name Total | | % of Sample | Difference | | KITTY HAWK | 12,384 | 20.26% | KITTY HAWK | 94 | 18.80% | 1.46% | | ROOSEVELT | 12,124 | 19.83% | ROOSEVELT | 96 | 19.20% | 0.63% | | WASHINGTON | 9,764 | 15.97% | WASHINGTON | 75 | 15.00% | 0.97% | | VINSON | 8,681 | 14.20% | VINSON | 81 | 16.20% | -2.00% | | STENNIS | 6,844 | 11.19% | STENNIS | 57 | 11.40% | -0.21% | | ENTERPRISE | 2,889 | 4.73% | ENTERPRISE | 20 | 4.00% | 0.73% | | TRUMAN | 2,797 | 4.57% | TRUMAN | 24 | 4.80% | -0.23% | | REAGAN | 2,294 | 3.75% | REAGAN | 21 | 4.20% | -0.45% | | EISENHOWER | 1,748 | 2.86% | EISENHOWER | 13 | 2.60% | 0.26% | | NIMITZ | 961 | 1.57% | NIMITZ | 12 | 2.40% | -0.83% | | LINCOLN | 492 | 0.80% | LINCOLN | 5 | 1.00% | -0.20% | | KENNEDY | 160 | 0.26% | KENNEDY | 2 | 0.40% | -0.14% | | Grand Total | 61,138 | | Grand Total | 500 | | | Table 4. Proportions of Offload Records by Ship in Population and Sample This table displays that the largest difference between the sample and population is 2% in terms of which ships contributed what numbers of records. This piece of analysis concludes that the sample is representative of the population. # b. Analysis of Mean EMV of Sample and Population The researchers analyzed the mean of the record EMVs as an additional measurement of the sample being representative of the population. Utilizing the Standard Error and a 95% confidence interval, the researchers concluded that the sample is representative of the population. Table 5 provides the calculations and the associated values for this evaluation. | Description | Symbol/Calculation | Value | |----------------------------------------|-------------------------------------|-------------| | Sample Mean of EMV | | \$ 1,295.54 | | Sample Standard Deviation of EMV | S | \$ 3,756.82 | | Sample Size | n | 500 | | Standard Error | $SE_{\bar{x}} = \frac{s}{\sqrt{n}}$ | \$ 168.01 | | Upper Limit of 95% Confidence Interval | $\bar{x} + (SE \cdot 1.96)$ | \$ 1,624.84 | | Lower Limit of 95% Confidence Interval | $\bar{x} - (SE \cdot 1.96)$ | \$ 966.25 | | Population Mean of EMV | | \$ 1,502.83 | Table 5. 95% Confidence Interval of the Sample Mean of EMV being Representative of Population Mean of EMV The fact that the population mean of EMV of \$1,502.83 is within the 95% confidence interval for the average EMV further supports our contention, that the sample is representative of the population. # 4. Identification of Reasons (Categories) for Items Offloaded to CARP The researchers identified seven specific reasons for offload in addition to the "other" category. All categories are defined below: #### a. CAVCAL Allowance Adjust CAVCAL allowance adjustments follow the processes described in Chapter 2 of this report. The CAVCAL allowances are set by NAVICP and are approved by TYCOM and the ship's Supply Officer. Once the CAVCAL allowance changes are approved, they are processed on-board the ship. Excess material is screened periodically by the SMART Offload program. Items identified as meeting the criteria for a CARP Offload are then assigned a Local Management Code and are offloaded at a later date. An example of a CAVCAL allowance change resulting in an offload to CARP is displayed in Figure 3. | trans_phrase | niin | trans_data | trans_dt | Iname | |------------------|-----------|------------------------------------------------------------------------|-------------------------|----------| | Annual Price Chg | 003280566 | 72.94\ \ | 9/28/2007 18:30:05.386 | NAGLE | | Allow Adjust | 003280566 | \ \U\0\00\A\\ 0.00\0 \\\\\\\ | 5/20/2008 11:05:39.353 | McGovern | | Allow Adjust | 003280566 | A\D\1\5950\003280566\\EA\0\\COIL,RADIO FREQUENC\\98\\\72.94\\\0.00\\\\ | 5/20/2008 11:05:39.353 | McGovern | | Annual Price Chg | 003280566 | 72.46\ \ | 9/30/2008 16:48:04.896 | NAGLE | | Annual Price Chg | 003280566 | 74.16\ \ | 9/30/2009 17:35:58.473 | Weems | | LMC Add | 003280566 | CP\ | 11/30/2009 12:29:11.193 | Weems | | Stk Rcd Chg | 003280566 | 5950\003280566\ \ \EA\O\ \ \\\\\\\\\\\\\\\\\\\\\\\\\\\ | 11/30/2009 12:29:11.376 | Weems | | Offload | 003280566 | 43735\PDD\EA\1 \0 \R\2184793361489\KZ\9B\ 74.16\0\ | 5/11/2010 08:50:19.22 | Coccetti | | Annual Price Chg | 003280566 | 78.13\ \ | 9/29/2010 15:30:19.103 | Sicat | | | | | | | Figure 3. Example of CAVCAL Allowance Change Resulting in Offload to CARP The key entry that generates the need for offload on the above document is coded as "Allow Adjust" occurring on 5/20/2008. The "Allow Adjust" entry is a single entry, but the code in the trans\_data column is enough to require two separate rows of data. The record appears to have been entered twice, but, in fact, it is only one entry. In the "Allow Adjust" entry, the bottom of the two lines contains the most information that applies to the record. The initial "A" represents the allowance list for AVCAL with the following "D" standing for the action code for "delete." This information is followed by the NSN and unit of issue. The entry following the unit of issue "EA" is the changed allowance value. In this instance, that value is changed to 0. The "LMC Add" row identifies when the item was queued for offload to CARP, and the "Offload" row contains the details about the offload, to include how many were offloaded and the price of each unit. # b. ASI COSAL Allowance Adjust ASI COSAL allowance adjustments are generated through the Configuration Data Manager. This process is detailed in Figure 2 in Chapter II, of this report. The allowance changes to the ships COSAL are processed in batches. When allowances are lowered or removed, the item is identified as excess and is queued for the SMART Offload process. Figure 4 represents an item that is rendered excess by the processing of an ASI. | Annual Price Chg | 002252662 14.78\ \ | 10/2/2006 14:19:14:856 | Douglas | |------------------|------------------------------------------------------------------|------------------------|---------| | Annual Price Chg | 002252662 15.21\ \ | 10/1/2007 13:16:09:826 | Xiong | | Inventory Count | 002252662 4 \0 \0 \0 \H\4 \ | 5/4/2008 12:51:41:086 | Homans | | Annual Price Chg | 002252662 15.37\ \ | 10/1/2008 05:11:24:376 | Homans | | ASI Rcd Chg | 002252662 0 \6\\\\\ \ \\\\\\\\ | 9/14/2009 14:30:13:826 | Adams | | Annual Price Chg | 002252662 15.10\ \ | 10/1/2009 08:53:33:253 | Cullen | | LMC Add | 002252662 WW\ | 3/11/2010 11:11:57:596 | Gregg | | Stk Rcd Chg | 002252662 5365\002252662\ \ \EA\O\ \ \\\\\\\\\\\\\\\\\\\\\\\\\\\ | 3/11/2010 11:11:57:753 | Gregg | | Offload | 002252662 43735\PDD\EA\4 \0 \V\2124700750242\KZ\9B\ 15.10\0\ | 3/30/2010 07:41:02:183 | Gregg | | LMC Del | 002252662 WW\ | 7/26/2010 11:05:45:57 | Gregg | | Inventory Count | 002252662 0 \0 \0 \0 \H\0 \ | 9/15/2010 10:57:20:71 | Thorne | | Annual Price Chg | 002252662 15.80\ \ | 10/1/2010 09:22:49:516 | Cullen | | Loc Del | 002252662 1607F2 \S\ \\ \ | 12/3/2010 12:25:47:31 | Gregg | | Stk Rcd Chg | 002252662 5365\002252662\ \EA\O\ \ \\\\\\\ | 12/3/2010 12:25:47:523 | Gregg | Figure 4. Example of ASI Record Change Resulting in Offload to CARP. The record heading "ASI Rcd Chg" identifies the automated transaction implemented by the batch ASI processing for the individual record. It is followed by the NIIN of the item. In the center column of that record, the 0 represents the new allowance of the NIIN and the 6 represents the AT code of the item. AT Code 6 represents an item that is no longer allowanced and the material is considered excess. The "LMC Add" record that follows two rows later identifies the LMC that corresponds to the CARP offload. Two records further down is the details behind the offload of the item. This record contains the same information that is on the offload document. # c. Decommissioned Ship Inventory Offloaded to CARP The "DECOM" category refers to all items held on-board aircraft carriers following the date the ship was decommissioned. The material held on-board is processed through the SMART Offload program and, qualifying items will be queued for transfer to CARP facilities. This category applies to all items offloaded from the aircraft carriers USS Kitty Hawk and USS John F. Kennedy . All items offloaded from these aircraft carriers are coded in the DECOM category. ### d. Demand Based Item (AT Code 4) Allowance Adjustment Demand based items are those that meet parameters and thresholds set by the Level Settings process outlined in the NAVSUP P-485. Under the DBI concept, action points (High Limit/Requisitioning Objective and Low Limit/Reorder Point) are set based on frequency and demand. Frequency is defined as the number of times an item is requested. Demand is defined as the quantity of items requested with each frequency. To be considered as DBI, the item needs to have experienced a frequency of demand two or more times within the past six months. When an item no longer meets the frequency of demand criteria over the TYCOM prescribed Retention Period, it will be redesignated as a NONDBI item and stocked only to its original authorized allowance level. Inventory held in excess of this original allowance level will be reclassified as excess material and subsequently offloaded. Figure 5 represents an example of a DBI item that is rendered excess by the Level Setting process. | Inventory Count | 000076103 9 \0 \0 \0 \H\9 \ \ | 11/16/2007 18:30:33:066 West | |------------------|------------------------------------------------------------------|-----------------------------------| | Annual Price Chg | 000076103 13.23\ \ | 10/1/2008 20:13:31:386 hill | | Inventory Count | 000076103 9 \0 \0 \H\9 \ \ | 12/29/2008 09:04:10:646 niewinski | | Stk Lvl Chg | 000076103 6\0 \0 \\ | 2/19/2009 13:11:45:183 foronda | | LMC Add | 000076103 CP\ | 4/1/2009 09:04:48:653 akinsuyi | | Stk Rcd Chg | 000076103 5315\000076103\ \ \EA\O\ \ \\\\\\\\\\\\\\\\\\\\\\\\\\\ | 4/1/2009 09:04:48:833 akinsuyi | | Offload | 000076103 43735\PDD\EA\9 \0 \V\2185390911411\KZ\9B\ 13.23\0\ | 6/16/2009 15:39:23:61 didier | Figure 5. Example of DBI Record Change Resulting in Offload to CARP The record header "Stk Lvl Chg" in Figure 6 signifies the Level Setting process was run and allowance levels were recomputed. It is followed by the NIIN of the item In the center column of that record, the 6 represents the new AT code of the item that would have changed from an AT code 4 (DBI) and the following 0 represents the new authorized allowance level of the NIIN. Again, AT code 6 represents that portion of an item that is no longer allowanced and is therefore considered excess. The "LMC Add" record that follows identifies the LMC that corresponds to the CARP offload that is identified two rows later. # e. Ship Generated Offload of Material Held On-Board Items categorized as Ship Generated offloads were identified on the Transaction Ledger by an inventory "Gain" and a subsequent CARP offload. Gains are typically found during routine storeroom spot inventories and are generally caused by mistakes in inventory management practices vice a specific allowance change. Figure 6 illustrates an example of this type of entry. | trans_phrase | niin | trans_data | trans_dt | Iname | |------------------|-----------|--------------------------------------------------------|-------------------------|---------| | Allow Adjust | 000431947 | \ \\\\\ 0.00\0 \0 \\\\\ | 3/8/2007 08:46:54.283 | Dejesus | | Allow Adjust | 000431947 | Q\\5\5355\000431947\\EA\2 \KNOB \9B\\ 2.32\ 0.00\\ \ | 3/8/2007 08:46:54.283 | Dejesus | | Gain | 000431947 | 48 \EA\2099372060028\\ \ | 7/25/2007 11:49:03.98 | Gregg | | Inventory Count | 000431947 | 78 \0 \0 \0 \H\78 \ \ | 7/25/2007 11:49:04.583 | Gregg | | Annual Price Chg | 000431947 | 2.46\ \ | 10/1/2007 11:29:38.996 | Dejesus | | LMC Add | 000431947 | CP\ | 10/11/2007 13:09:57.096 | Gregg | | Stk Rcd Chg | 000431947 | 5355\000431947\ \ \EA\O\ \ \\\\\\\\\\\\\\\\\\\\\\\\\\\ | 10/11/2007 13:09:57.26 | Gregg | | Offload | 000431947 | 43735\PDD\EA\52 \26 \R\2099372841029\KZ\9B\ 2.46\0\ | 10/18/2007 10:17:07.096 | Bass | | | | | | | Figure 6. Example of Ship Generated Offload to CARP As Figure 6 indicates, a "Gain" of 48 individual units represented by the "EA" unit of issue was found on 7/25/2007. This "Gain" signifies a level of inventory above the current authorized allowance and is therefore considered excess and will eventually need to be offloaded. The ship has some flexibility in when this material is offloaded and it will depend on the ship's current level of excess material held on-board as well as the availability of near-term offload opportunities. As Figure 6 shows, the "LMC Add" row identifies when the items were queued for offload to CARP, and the "Offload" row contains the details regarding the offload, to include how many were offloaded (52), how many remained on-board (26) and the price of each unit (\$2.46). # f. Medical COSAL Adjustment (Resulting From Policy Change) Items categorized as Medical offloads were identified by a NIIN nomenclature in the transaction data field and a subsequent CARP offload recorded on the TL. Medical material is used by the medical and dental departments only. This material does not support COSAL or CAVAL requirements in anyway. This procedure is terminated as medical material is no longer handled by the Supply Officer on-board after a policy change in 2008. This policy change was validated by the researchers after conferring with the SME's at CNAF. These NIINs were pulled into the Medical category to eliminate result distortions within the other categories. Figure 7 illustrates a sample of this type of transaction. | trans_phrase | niin | trans_data | trans_dt | Iname | |-----------------|-----------|--------------------------------------------------------------------------|-------------------------|----------| | Stk Rcd Chg | 007836949 | \007836949\\\\0\\\\\\\\\\\132.69\\ | 7/24/2008 09:40:50.053 | NAGLE | | Inventory Count | 007836949 | 18 \0 \0 \0 \H\18 \ \ | 10/13/2008 21:35:04.476 | Matlock | | ASI Rcd Chg | 007836949 | 0 \6\\\\\ \ \\\\\\\\ | 10/21/2008 10:44:13 | Reese | | Allow Adjust | 007836949 | \ \U\0\00\A\\ 0\0\0\\\\\AM\ | 12/11/2008 07:29:21.76 | Weems | | Allow Adjust | 007836949 | \\1\6515\007836949\\PG\9 \SUTURE,ABSORB,SURGICAL \9B\A\ 132.69\ 0.00\\ \ | 12/11/2008 07:29:21.76 | Weems | | Stk Rcd Chg | 007836949 | \007836949\\\\0\\\\\\\\\\\\128.21\\ | 7/14/2009 10:18:34.556 | Weems | | Stk Rcd Chg | 007836949 | \MM\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 10/13/2009 09:25:59.773 | Urquhart | | Stk Rcd Chg | 007836949 | 6515\007836949\\\\0\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 10/13/2009 09:25:59.773 | Urquhart | | LMC Add | 007836949 | CP\ | 2/25/2010 06:50:44.573 | Weems | | Stk Rcd Chg | 007836949 | 6515\007836949\ \ \PG\0\ \ \\\\\\\\\\\\\\\\\\\\\\\\\\\ | 2/25/2010 06:50:44.7 | Weems | | Stk Rcd Chg | 007836949 | 0 \0 \0 \/\6\/ | 3/4/2010 10:47:57.143 | Weems | | Stk Rcd Chg | 007836949 | 0000\007836949\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 3/4/2010 10:47:57.143 | Weems | | Stk Rcd Chg | 007836949 | \ \ \1\\\\ | 3/20/2010 13:33:34.593 | Weems | | Stk Rcd Chg | 007836949 | 6515\007836949\ \ \ \0\ \ \ \\\\\\\\\\\\\\\\\\\\\\\ | 3/20/2010 13:33:34.593 | Weems | | Offload | 007836949 | 43735\PDD\PG\18 \0 \R\2184700630578\KZ\9B\ 128.21\0\ | 3/20/2010 16:14:03.32 | Stamerra | Figure 7. Example of Medical NIIN Offload to CARP prior to Policy Change # g. NIIN Superseded and Subsequently Offloaded Items categorized as Superseded offloads were identified by the word "Supersedes" in the TL record heading field and a subsequent stock record change (Stk Rcd Chg) followed by a CARP offload recorded. Figure 8 provides an example of this type of transaction. Records are established in the file as a result of change notice actions received from NAVSISA or other ICPs. This material will no longer be applicable to systems on-board the ship or aircraft embarked. The researchers found very few Superseded NIINs, however they were categorized for accuracy. | trans_phrase | niin | trans_data | trans_dt Iname | |------------------|-----------|---------------------------------------------------------|-------------------------------------| | Supercedes | 006406823 | 009674208\ | 6/23/2007 11:39:43:396 stellpflug | | Stk Rcd Chg | 006406823 | \006406823\ \9C\ \O\ \ \ \ \9B\\\\\\\\\\\\\\\\\\\\\\\\\ | 6/23/2007 11:40:40:506 stellpflug | | Annual Price Chg | 006406823 | 42.67\ \ | 9/30/2007 08:27:57:936 Morgan | | Inventory Count | 006406823 | 2 \0 \0 \0 \H\2 \ \ | 9/12/2008 12:44:18:976 Ordonez | | Annual Price Chg | 006406823 | 42.39\ \ | 9/30/2008 10:11:48:453 Powell | | Inventory Count | 006406823 | 2 \0 \0 \0 \H\2 \ \ | 8/22/2009 13:59:57:806 Arenasmorfin | | Annual Price Chg | 006406823 | 43.39\ \ | 10/1/2009 12:01:04:913 User | | LMC Add | 006406823 | CP\ | 6/10/2010 07:34:06:273 Powell | | Stk Red Chg | 006406823 | 4730\006406823\ \ \EA\O\ \ \ \\\\\\\\\\\\\\\\\\\\\\\\\ | 6/10/2010 07:34:06:436 Powell | | Offload | 006406823 | 43735\PDD\EA\2 \0 \R\0336801610376\KZ\9B\ 43.39\0\ | 8/6/2010 19:27:25:003 Ordonez | | Annual Price Chg | 006406823 | 45.71\ \ | 9/30/2010 09:59:55:533 PADAMADA | Figure 8. Example of a NIIN Superseded and Offloaded to CARP #### h. Other The "Other" category refers to those items found within the Transaction Ledger data, which did not have readily identifiable indicators clearly pointing to a specific cause for the offload. Because a clear driver could not be identified, the researchers developed this category to account for all recorded offloads flowing to the CARP facility. # 5. Fleiss' Kappa Category Agreement Measures The researchers independently categorized each of the 500 records into one of the eight possible categories. The researchers used the Fleiss' Kappa method of measuring the level of agreement to determine how well the researchers agreed on the categorization of each of the records. The formula for Fleiss' Kappa statistic is (Fleiss, 1971): $$\kappa = \frac{\bar{P} - \bar{P}_e}{1 - \bar{P}_e}$$ The numerator represents the degree of agreement actually achieved and the denominator represents the degree to which agreement is attainable above chance. A perfect agreement above chance is represented by a value of K = 1. In situations with little to no agreement, the value of K approaches and can go below 0. Figure 9 displays the spreadsheet the researchers used in identifying the Kappa statistic for all records. The eight columns of data represent the following categories respectively: CAVCAL, ASI, DBI, Medical, DECOM, Superseded, Ship Generated Offload, and Other. The resulting kappa value for all records was 0.876, which represents a very high level of agreement among the researchers in categorization of the 500 documents. | | Fleiss Kappa Model on Offload Categories | | | | | | | | | | | | |---------|------------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------------|--| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Total | $\boldsymbol{P}_i$ | | | 2 | 1 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 1.00 | | | 8 | 2 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 1.00 | | | امّا | 3 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 1.00 | | | 힏 | 4 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 1.00 | | | ő | 5 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 1.00 | | | Offiloa | 500 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 0.33 | | | 0 | Total | 563 | 363 | 130 | 13 | 288 | 3 | 91 | 49 | 1500 | 453.33 | | | | <b>p</b> <sub>j</sub> | 0.375 | 0.242 | 0.087 | 0.009 | 0.192 | 0.002 | 0.061 | 0.033 | 1 | | | | $\bar{P} =$ | 0.907 | |---------------|-------| | $\bar{P}_e =$ | 0.249 | | <b>k</b> = | 0.876 | Figure 9. Fleiss' Kappa Statistic Calculation with All Records Included With the Kappa statistic being high enough to reflect a near perfect agreement, the researchers re-calculated the Kappa statistic excluding the records classified as DECOM. The records that were classified as DECOM had perfect agreement. Because the USS Kitty Hawk and the USS John F. Kennedy were decommissioned from operations, all records that came from those aircraft carriers were placed in the same DECOM category. In light of the DECOM category potentially skewing the Kappa statistic, the researchers recomputed the Kappa statistic excluding the 96 records that were classified in the DECOM category. Figure 10 represents the calculations behind the revised Kappa statistic of 0.829, which still indicated a very high level of agreement among researchers with the DECOM category excluded from calculation. | 1<br>2<br>3 | 1<br>1<br>1<br>2 | 0 0 0 | 3<br>0<br>0<br>1 | 2<br>2<br>0 | 5<br>0<br>0 | 6<br>0<br>0 | 7<br>0<br>0 | 8<br>0<br>0 | 3.00<br>3.00<br>3.00 | P <sub>i</sub> 0.33 0.33 0.33 | |-------------|------------------|---------|------------------|-----------------|--------------------|---------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------------|-----------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------| | 2 | 1 2 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 3.00 | 0.33 | | 3 | 2 | 0 | 1 | | _ | | | | | | | _ | | - | 1 | 0 | 0 | 0 | 0 | 0 | 3.00 | 0.22 | | 4 | 0 | | | | | | | - | 5.00 | 0.33 | | | • | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 3.00 | 0.33 | | 5 | 1 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 3.00 | 0.33 | | 04 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 3.00 | 0.33 | | tal | 563 | 363 | 130 | 13 | 0 | 3 | 91 | 49 | 1212.00 | 357.33 | | ) j | 0.465 | 0.300 | 0.107 | 0.011 | 0.000 | 0.002 | 0.075 | 0.040 | 1 | | | | | | | | | | | | | | | of | tal | tal 563 | tal 563 363 | tal 563 363 130 | tal 563 363 130 13 | tal 563 363 130 13 0<br>j 0.465 0.300 0.107 0.011 0.000 | tal 563 363 130 13 0 3<br>j 0.465 0.300 0.107 0.011 0.000 0.002 | tal 563 363 130 13 0 3 91<br>j 0.465 0.300 0.107 0.011 0.000 0.002 0.075 | tal 563 363 130 13 0 3 91 49<br>j 0.465 0.300 0.107 0.011 0.000 0.002 0.075 0.040 | tal 563 363 130 13 0 3 91 49 1212.00<br>j 0.465 0.300 0.107 0.011 0.000 0.002 0.075 0.040 1 | $ar{P} = 0.884$ $ar{P}_e = 0.324$ k = 0.829 Figure 10. Fleiss' Kappa Statistic Calculation with DECOM Records Excluded # 6. Reconciliation of Disagreements in Categorization The researchers had disagreement on a total of 69 records out of the 500. All of the records were reviewed by the three researchers together to identify the reason for offload to CARP. Once this process was completed, and each record had been assigned a categorical reason for offload, the researchers were able to move on to the analysis phase of their research. ### IV. ANALYSIS AND RECOMMENDATIONS #### A. INTRODUCTION This chapter presents analysis of the data using the methodology described in Chapter III. Again the research objectives of this project are restated for clarity. # 1. Research Objective The research analyzes consumable Navy Working Capital Fund excess material flowing from aircraft carriers to CARP. The researcher's primary objective was to study the current afloat allowancing processes to determine driver's for the generation of excess material flowing to CARP and to provide recommendations for potential changes to the processes that will reduce this flow. A secondary objective was to identify policy changes that would not only reduce the flow of excess material, but attempt to balance the impact of retained inventory being held on-board. The recommendations could include changes to the allowancing systems or the offload program. # B. DATA ANALYSIS #### 1. Driver's of Excess Material Flowing to CARP Table 6 depicts the eight categories researchers identified in Chapter III as drivers of excess material flowing to CARP from aircraft carriers over the 2.8-year research period, which fell between FY2008–FY2010. | | | % Sample | | % Sample | | | |-----------------------|-------|-----------------|-------|---------------|--|--| | Driver | Count | Including DECOM | Count | Without DECOM | | | | CAVCAL | 191 | 38.20% | 191 | 47.28% | | | | ASI | 122 | 24.40% | 122 | 30.20% | | | | DBI | 38 | 7.60% | 38 | 9.41% | | | | <b>Ship Generated</b> | 28 | 5.60% | 28 | 6.93% | | | | Other | 18 | 3.60% | 18 | 4.46% | | | | MEDICAL | 6 | 1.20% | 6 | 1.49% | | | | SUPERSEDED | 1 | 0.20% | 1 | 0.25% | | | | DECOM | 96 | 19.20% | | | | | | Sample Size | 500 | 100.00% | 404 | 100.00% | | | Table 6. Categories of Excess Material by Count and Percentages The table identifies the frequency distribution by count as well as a percentage for all eight categories based on the sample size of 500 randomly chosen records. As demonstrated in Chapter III, our sample data is representative of the entire population. Table 6 also shows what the frequency distribution of driver's looks like if we were to remove the category DECOM from consideration. This omission changes the sample size to 404 records vice 500; however, by omitting the DECOM category, a more accurate representation of the routine driver's of excess material are displayed. Although, DECOM material accounted for 19.2% of the excess material flowing to CARP throughout the research period, it is generally an infrequent onetime event and thus skews the magnitude of the other day-to-day drivers. Furthermore, by excluding DECOM, the table indicates, CAVCAL, ASI, and DBI as the top three drivers of excess material and accounted for 86.89% of the sample size. With these three primary driver's accounting for such a large majority of excess material flowing to CARP, the researchers focused their process analysis in these areas. # 2. Process Analysis of CAVCAL, ASI and DBI Upon identifying and validating CAVCAL, ASI, and DBI as the three primary day-to-day drivers of consumable excess material flowing to CARP, the researchers began analyzing the current allowancing and offload processes associated with these drivers. The objective was to identify policy changes within the allowancing and/or offload processes that would reduce the generation of excess material and subsequent offload to CARP. However, during their allowancing process analysis, the researchers verified that all allowanced repair related consumable items were directly linked to associated repairable items and/or equipment. Therefore, any major adjustments to their allowance levels would need to be tied to independent analysis performed on the algorithms and optimization models used to determine the repairable and/or equipment allowance levels the consumable items supported. A research and analysis project of this type would need to include but is not limited to areas such as: Readiness Based Sparing (RBS) models, platform configuration processes, component Mean Time Between Failures (MTBF); maintainability (i.e., Mean Time To Repair (MTTR)); supportability as measured by Mean Logistic Delay Time (MLDT); and operating time (e.g., flight hours or operating hours), as well as fleet-wide demand data and overall maintenance philosophy (Naval Inventory Control Point, 2008). The researchers determined it would require individual projects for each of the three main drivers in order to conduct the necessary research and perform the in-depth analysis required to provide sufficient recommendations for fleet-wide allowancing process changes. Therefore, the researchers remained focused on the original scope of their exploratory project; identifying the drivers and making recommendations to reduce the flow of material offloaded to CARP. Two main directions of focus were decided upon. First, the SMART Offload program currently has a policy to not offload items to CARP that have an EMV of less than \$50 per record (Though in the sample this policy is violated 3% of the time). The researchers would explore the effect of raising this threshold above the \$50 mark. Second, the researchers identified that the CAVCAL allowancing process was cyclical and tied to the deployment cycle of the aircraft carrier. The cyclical nature of the allowancing process generates and eliminates allowances of items far more often than any other allowancing process, and this is proven by the prominence of CAVCAL related offloads identified in Table 6. Many of the CAVCAL items offloaded have small unit price (UP) dollar values. If a policy were implemented to not reduce or eliminate allowances for small UP items on the CAVCAL that have a potential future use (i.e., the type of aircraft the item supported might return to the aircraft carrier in the future), an amount of CAVCAL material with small UP would remain on-board aircraft carriers and the offload would be avoided. The researchers would investigate the effects of implementing this policy at different UP thresholds. Figure 11 describes where in the CAVCAL allowancing process this new policy would be placed for effective implementation. Figure 11. Flow Chart of Proposed Change to CAVCAL Allowance Process # 3. Development of a Model as a Tool for Analysis To support the analysis of the impacts of the two different thresholds, an Excel spreadsheet-based model was developed. Using the source data in the Appendix, the model was designed to select records that were below two different threshold levels, UP and EMV. Several assumptions were required in the building of this model. The first assumption required is that DECOM ship categorized material is not applicable to this analysis. Material of this classification occurs very infrequently and no policy recommendation will stop this material from becoming excess material. The model recognizes the value of the DECOM categorized material and the quantity of records associated, but does not factor that material into any calculations. The second assumption the model incorporates is that the UP threshold only applies to CAVCAL categorized records. The UP threshold is directly tied to CAVCAL items and no other because of the proposed policy being addressed by this threshold. The policy would be to stop the reduction of allowances for items that are tied to active aircraft platforms. The concept is that if there may be a need in the future for the low dollar value items, and instead of offloading these low dollar value items to CARP, keep them on-board in case they are needed in the future as that airframe returns to the aircraft carrier. Because this possibility of a "returning need" is unique to the CAVCAL, no other category should be addressed when setting a UP threshold. The third assumption in the model is that an EMV threshold would apply to all categories of records offloaded to CARP with the exception of DECOM as mentioned above. This threshold is modeling the impact of adjusting the SMART Offload criteria that currently does not route any excess material to CARP if the record EMV is less than \$50. Finally, and most importantly, the model assumes that the sample is directly representative of the population. Because the researchers sampled 500 records from a population of 61,138 records, it can be extrapolated that one record of the sample represents 122.3 records (equal to factor of 61,138/500) across the fleet of aircraft carriers. The model user interface page is shown in Figure 12. The yellow highlighted cells represent the parameters that the user is able to manipulate. If the user desires to conduct an analysis of UP or EMV threshold alone, the user must ensure the opposite threshold is set to a value of 0. The model is capable of running an analysis of both thresholds simultaneously. Figure 12. Screen Capture of User Interface Page of Excel Based Model The values in gray represent the total of all of the records that are being analyzed by the model. There is a section highlighted in red that indicates the number and value of the records classified in the DECOM ship category for offload that are not being analyzed by this model. The values represented in green are the dynamic calculations of values for records that fall beneath either the CAVCAL UP or EMV thresholds. All values are extrapolated to aircraft carriers fleet-wide values by a factor of 61,138/500 because of the assumption that the sample is representative of the population. The line just below the green represents the values associated with the records that fall below the thresholds as a percentage of the total of records flowing to CARP from aircraft carriers. Once the model was developed, it was possible to run large-scale computations to chart outcomes for the two thresholds independently and simultaneously. The two outputs most important to the researchers were the total EMV of records no longer arriving at CARP facilities and the quantity of records no longer flowing to CARP. The threshold ranges decided upon by the researchers were [\$0 - \$1,000] for both. It is unreasonable to expect that for either policy, the threshold would be above the \$1,000 level because of the net impact of increasing carrier inventories (for UP threshold) and eliminating the opportunity to redistribute high EMV records (for EMV threshold). These two outputs were graphed on a primary and secondary y-axes in the following figures. Figure 13 represents the outcomes for implementation a CAVCAL UP threshold and Figure 14 represents the outcomes for adjustments to an EMV threshold. Figure 13. Model Results of Manipulating the CAVCAL UP Threshold Input Figure 14. Model Results of Manipulating the EMV Threshold Input These graphs reveal two primary findings about the data pertaining to the thresholds. First, as both the UP and EMV thresholds increase, the dollar value of records that no longer flow to CARP increases at a steady, or linear, rate. In both scenarios, the R<sup>2</sup> of the linear trend line is above 0.975 indicating near perfect correlation. Second, as both UP and EMV thresholds increase, the quantity of records that no longer flow to CARP increases at a decreasing rate. This fits a logarithmic relationship between the threshold and quantity of records not flowing to CARP. Both R<sup>2</sup> values tied to the line of best fit are above 0.94 indicating a strong correlation. This logarithmic relationship is expected because across the population of items carried in aircraft carrier inventories, there are fewer and fewer high dollar items that remain as the cutoff that is being analyzed increases. The researchers also conducted an analysis of the impacts of the implementation of a combined approach. For modeling purposes, the researchers computed 1,001 [0-1,000] variations of UP threshold and paired that range of inputs with the 1,001 [0-1,000] variations of EMV threshold for 1,002,001 variations on the model. This was an effort to identify any break points within the data. This effort provided value in the research process, but did not yield significant results. Combined analysis, discussed in a following section, was conducted to incorporate both the CAVCAL UP threshold analysis and EMV threshold analysis. # 4. CAVCAL Unit Price Policy Adjustment Analysis and Recommendation The researchers first focused their analysis on CAVCAL, the largest driver of excess material flowing to CARP. To reduce sample error, the researchers utilized the model's two lines of best fit to produce the range of outputs identified in Table 7. The researchers had consensus that analysis on thresholds would be most effective in increments of \$25. The increment was large enough to produce noticeable changes in dollar value and record quantity totals, while being small enough to produce a range of thresholds. As Table 7 indicates, the dollar thresholds range from \$25–\$1,000; however, the researchers did not display outputs between the ranges of \$300 to \$925 because of the lack of significant changes in the trend based analysis. | Unit Price<br>\$ Threshold | \$ Value of<br>Material<br>Retained on<br>Board (RoB) | Fleet-wide<br>Transactions<br>Avoided | Cumulative %<br>of Fleet-wide<br>Transactions<br>Avoided | Marginal % of<br>Fleet-wide<br>Transactions<br>Avoided | Avg<br>\$Value /<br>Record | Imputed Holding<br>Cost if Offloaded<br>to DLA @ \$30<br>Per Transaction | Imputed Holding Cost if Offloaded to CARP @ \$18 Per Transaction | Imputed Holding<br>Cost if Offloaded<br>to CARP @ \$9<br>Per Transaction | |----------------------------|-------------------------------------------------------|---------------------------------------|----------------------------------------------------------|--------------------------------------------------------|----------------------------|--------------------------------------------------------------------------|------------------------------------------------------------------|--------------------------------------------------------------------------| | \$25 | \$897,161 | 4,170 | 8.44% | 8.44% | \$ 215.16 | 4.98% | 2.99% | 1.49% | | \$50 | \$1,175,436 | 6,759 | 13.68% | 5.24% | \$ 173.91 | 6.16% | 3.70% | 1.85% | | \$75 | \$1,453,711 | 8,273 | 16.75% | 3.07% | \$ 175.71 | 6.10% | 3.66% | 1.83% | | \$100 | \$1,731,986 | 9,348 | 18.92% | 2.18% | \$ 185.28 | 5.78% | 3.47% | 1.73% | | \$125 | \$2,010,261 | 10,181 | 20.61% | 1.69% | \$ 197.45 | 5.43% | 3.26% | 1.63% | | \$150 | \$2,288,536 | 10,862 | 21.99% | 1.38% | \$ 210.69 | 5.09% | 3.05% | 1.53% | | \$175 | \$2,566,811 | 11,438 | 23.15% | 1.17% | \$ 224.41 | 4.77% | 2.86% | 1.43% | | \$200 | \$2,845,086 | 11,937 | 24.16% | 1.01% | \$ 238.35 | 4.50% | 2.70% | 1.35% | | \$225 | \$3,123,361 | 12,377 | 25.05% | 0.89% | \$ 252.36 | 4.25% | 2.55% | 1.27% | | \$250 | \$3,401,636 | 12,770 | 25.85% | 0.80% | \$ 266.37 | 4.02% | 2.41% | 1.21% | | \$275 | \$3,679,911 | 13,126 | 26.57% | 0.72% | \$ 280.35 | 3.82% | 2.29% | 1.15% | | \$300 | \$3,958,186 | 13,451 | 27.23% | 0.66% | \$ 294.26 | 3.64% | 2.18% | 1.09% | | | | | | | | | | | | \$925 | \$10,915,061 | 17,657 | 35.74% | 0.21% | \$ 618.17 | 1.73% | 1.04% | 0.52% | | \$950 | \$11,193,336 | 17,757 | 35.94% | 0.20% | \$ 630.38 | 1.70% | 1.02% | 0.51% | | \$975 | \$11,471,611 | 17,854 | 36.14% | 0.20% | \$ 642.54 | 1.67% | 1.00% | 0.50% | | \$1,000 | \$11,749,886 | 17,948 | 36.33% | 0.19% | \$ 654.66 | 1.64% | 0.98% | 0.49% | Table 7. Model Outputs for CAVCAL Unit Price Policy Adjustments Under the assumption that a policy is implemented—one that will stop the offload of inexpensive CAVCAL items on-board aircraft carriers that have potential future demand—the thresholds described by Table 7, derived from the modeled line of best fit for number of records and value, represent the net effect of the threshold at that level on the aircraft carrier fleet as a whole. At a \$25 threshold, \$897,161 of inventory will remain on-board as allowanced CAVCAL items, which will reduce 4,170 over a 2.8-year period. When the associated offload costs to CARP and DLA are annualized at their respective levels, and divided by the total dollar value of inventory retained on-board, the researchers were able to develop an imputed holding cost of inventory retained. The transaction cost estimates used to calculate imputed holding cost percentages represented in Table 7 were provided by NAVSUP personnel. The DLA transaction cost of \$30 accounts for both the receipt and issue of material whereas the CARP transaction costs revolve around individual transactions. An individual transaction consists of either a receipt or an issue of material. As of FY2010, CARP individual transaction costs were estimated to be \$9. Although the researcher's primary concern was to reduce the receipt of material received by CARP, it was necessary to show transaction costs that would also consider the likelihood of subsequent issuing of that same material. Therefore, the researchers analyzed both \$9 and \$18 CARP transaction costs and determined that \$18 provides a more accurate comparison to DLA. The imputed holding costs were calculated by multiplying the "Fleet-wide Transactions Avoided" by the appropriate transaction cost (\$30, \$18, \$9) divided by the 2.8-year research period. This figure was then divided by the "\$ Value of Material no Longer Offloaded to CARP" to arrive at the annualized imputed holding cost of inventory retained. Imputed holding costs are discussed further in the SMART Offload program policy change analysis section. More important to the analysis, the researchers computed the average dollar value per record under this policy. It is understood that, by the nature of the diminishing marginal returns of the number of records falling below the threshold, that the analysis becomes a problem of "where to draw the line." Since this CAVCAL UP threshold would be a new policy to the fleet, the average unit price per record was a primary focus of this analysis as a key figure in where to draw the line. Table 7 shows that at the \$25 threshold, the average dollar value per record, is \$215. This average value sharply drops to \$174 at a \$50 threshold, and begins to climb. This effect is created because of a policy that CARP does not accept offloads where the EMV of the record is less than \$50. Therefore, CAVCAL offloads where the UP of the item is \$25 will have multiple like items tied to the same record, therefore driving the average value per record higher initially. This effect is accurately reflected in the lines of best fit and the sample data. The threshold value where the average value per record comes closest to returning to the original \$215 is at a threshold value of \$150, having an average value per record of \$211. Based on this, the researchers recommend that the CAVCAL UP threshold be set at \$150. The goal of a policy of this nature would be to eliminate as much churn of low-dollar CAVCAL items as possible, while keeping high-dollar value items flowing off the carrier to an inventory pool for reutilization. Therefore, a balance must be struck between the number of offloads avoided and the value of that associated material. The researchers acknowledged that if the \$25 threshold is acceptable, the \$150 is far more beneficial because it maintains a similar average value per record while resulting in a much larger reduction in the number of offloads. The researchers also acknowledge that if focus was primarily on minimizing the average value per record, a \$50 threshold would be optimal, based on the \$25 increments, however, this metric gives no consideration to the quantity of offloads reduced that are associated with the threshold. Because the researchers maintained that reducing the number of offloads is a priority, a recommendation of \$150 was decided upon, as opposed to the \$50 threshold. A threshold of \$150 reduces the total number of offloads by an additional 8.31% when compared to \$50. Table 8 displays the estimated dollar values associated with the transaction costs avoided when setting the CAVCAL UP threshold at \$150. These values were calculated by multiplying the "fleet-wide transactions avoided" column in Table 7 by the corresponding transaction cost represented in the far left column of Table 8. To obtain the annual transaction cost avoided located in the far right column of Table 8; the researchers divided the previous figure by the research period of 2.8 years. The results of this analysis are significant, as they identify the potential for direct fleet-wide savings by implementing a CAVCAL UP threshold policy. | Transaction Cos | t Avo | oidance Over | Annu | al Transaction | |-----------------|-------|--------------|------|----------------| | the Research P | eriod | of 2.8 Years | Cos | st Avoidance | | DLA (\$30) | \$ | 325,860 | \$ | 116,379 | | CARP (\$9) | \$ | 97,758 | \$ | 34,914 | | CARP (\$18) | \$ | 195,516 | \$ | 69,827 | Table 8. CAVCAL UP \$150 Threshold Transaction Cost Avoidance # 5. Adjustment of EMV Threshold in the SMART Offload Program The researchers next focused analysis on impacts of an EMV threshold. To reduce sample error, the researchers utilized the model's two lines of best fit to produce the range of outputs identified in Table 9. The SMART offload program currently incorporates a threshold that denies any record with an EMV of less than \$50 from offload to the CARP facility (though researchers identified 18 of the 404 sample records were below that threshold). The EMV threshold will analyze the impacts of raising the threshold above that \$50 level. Once again, the researchers had consensus that analysis on thresholds would be most effective in increments of \$25. Table 9 displays the net effect of adjustments to the threshold from \$50 to \$1,000, however the researchers did not display outputs between the ranges of \$150 to \$925 because of the lack of significant changes in the trend based analysis. | Т | EMV \$<br>hreshold | N | \$ Value of<br>Material No<br>ger Offloaded<br>to CARP | Fleet-wide<br>Transactions<br>Avoided | Cumulative %<br>of Fleet-wide<br>Transactions<br>Avoided | Marginal % of<br>Fleet-wide<br>Transactions<br>Avoided | Imputed<br>Holding Cost if<br>Offloaded to<br>DLA @ \$30 Per<br>Transaction | Imputed<br>Holding Cost if<br>Offloaded to<br>CARP @ \$18 Per<br>Transaction | Imputed<br>Holding Cost if<br>Offloaded to<br>CARP @ \$9 Per<br>Transaction | |----|--------------------|------------|--------------------------------------------------------|---------------------------------------|----------------------------------------------------------|--------------------------------------------------------|-----------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------| | \$ | 50 | \$ 245,661 | | 7,325 | 14.83% | | 31.95% | 19.17% | 9.58% | | \$ | 75 | \$ 519,486 | | 11,218 | 22.71% | 7.88% | 23.14% | 13.88% | 6.94% | | \$ | 100 | \$ | 793,311 | 13,980 | 28.30% | 5.59% | 18.88% | 11.33% | 5.66% | | \$ | 125 | \$ | 1,067,136 | 16,122 | 32.64% | 4.34% | 16.19% | 9.71% | 4.86% | | \$ | 150 | \$ | 1,340,961 | 17,873 | 36.18% | 3.54% | 14.28% | 8.57% | 4.28% | | | | | | | | | | | | | \$ | 925 | \$ | 9,829,536 | 35,338 | 71.54% | 0.53% | 3.85% | 2.31% | 1.16% | | \$ | 950 | \$ | 10,103,361 | 35,594 | 72.05% | 0.52% | 3.77% | 2.26% | 1.13% | | \$ | 975 | \$ | 10,377,186 | 35,844 | 72.56% | 0.50% | 3.70% | 2.22% | 1.11% | | \$ | 1,000 | \$ | 10,651,011 | 36,087 | 73.05% | 0.49% | 3.63% | 2.18% | 1.09% | Table 9. Model Outputs for EMV Thresholds Adjustments, Excluding DECOM It is understood that, by the nature of the diminishing marginal returns of the number of records falling below the threshold, that the analysis becomes a problem of "where to draw the line." Since there is an existing \$50 EMV policy, the researchers were able to utilize the existing solution to the problem of "where to draw the line," for a possible rationale to support changing the threshold. The researchers computed imputed holding cost percentages for the existing baseline threshold across three separate transaction cost levels. As mentioned in the previous CAVCAL Unit Price Policy Adjustment Analysis and Recommendations section, the transaction cost estimates used to calculate imputed holding cost percentages represented in Table 9 were provided by NAVSUP personnel. The DLA transaction cost of \$30 accounts for both the receipt and issue of material whereas the CARP transaction costs revolve around individual transactions. An individual transaction consists of either a receipt or an issue of material. As of FY2010, CARP individual transaction costs were estimated to be \$9. Although the researcher's primary concern was to reduce the receipt of material received by CARP, it was necessary to show transaction costs that would also consider the likelihood of subsequent issuing of that same material, and provide a fair comparison to the DLA transaction cost figure. Therefore, the researchers analyzed both \$9 and \$18 CARP transaction costs believing that \$18 provides a more accurate comparison to DLA. The imputed holding costs were calculated based on the tradeoff between the transaction cost incurred if material is offloaded, and the inventory cost incurred if material is retained. At optimality, the tradeoff can be stated as: $$iV = tR$$ where i is the imputed holding cost, V is the value of inventory retained, t is the transaction cost and R is the number of records. At equality, the marginal cost avoided by retaining the items on a record matches the incremental expense of retaining those items. We solve this equation for i, and apply it to our data by multiplying the "Fleetwide Transactions Avoided" by the appropriate transaction cost (\$30, \$18, \$9) divided by the 2.8-year research period. This represents an estimate of the cost that can be avoided by retaining the items. This figure was then divided by the "\$ Value of Material no Longer Offloaded to CARP" to arrive at the annualized imputed holding cost of inventory retained. Under the existing \$50 threshold, and assuming \$18 is an accurate CARP transaction cost, Table 9 indicates the annualized imputed holding cost of inventory no longer offloaded to CARP to be 19.17%. Based on the modeled outcomes and the assumption that the CARP function will transition to DLA at an associated transaction cost of \$30, the closest corresponding imputed holding cost under the DLA \$30 transaction cost column is 18.88% at an EMV threshold value of \$100. Based on this, the researchers recommend that the EMV threshold be set at \$100. Shifting the EMV threshold policy to \$100 would reduce the number of excess material records offloaded from aircraft carriers to CARP (or DLA) by approximately 28.30%. Extrapolated to all CVN's, a reduction of this magnitude would result in approximately 13,980 fewer records flowing from aircraft carriers to CARP over the 2.8-year period. The value of inventory no longer offloaded to CARP is estimated to be \$793,311. Table 10 displays the estimated dollar values associated with the transaction costs avoided when setting the EMV threshold at \$100. These values were calculated by multiplying the "fleet-wide transactions avoided" column in Table 9 by the corresponding transaction cost represented in the far left column of Table 10. To obtain the annual transaction cost avoided located in the far right column of Table 10; the researchers divided the previous figure by the research period of 2.8 years. The results of this analysis are significant, as they identify the potential for direct fleet-wide savings by implementing this policy. | Transaction Cos | t Avo | oidance Over | Annı | ual Transaction | |-----------------|-------|--------------|------|-----------------| | the Research P | eriod | of 2.8 Years | Co | st Avoidance | | DLA (\$30) | \$ | 419,400 | \$ | 149,786 | | CARP (\$9) | \$ | 125,820 | \$ | 44,936 | | CARP (\$18) | \$ | 251,640 | \$ | 89,871 | Table 10. SMART Offload EMV Threshold Transaction Cost Avoidance #### C. RESULTS OF COMBINING THE TWO POLICY RECOMMENDATIONS As explained in the previous sections, these policies independently reduce the quantity of offloads to CARP by 22% and 28% respectively, while withholding a minimal value of material from the benefits of reutilization that CARP provides to the fleet. The UP threshold deals with the allowancing side of the problem and addresses the largest driver of offloads to CARP, while the EMV threshold will focus on the transaction costs associated with offloads to CARP on records that have a larger average value. It is because they operate on separate sides of the excess generation equation that a combined approach creates significant overall reductions in excess material flowing to the CARP facility. Implementing an allowancing policy at NAVICP that will stop the lowering of allowances for CAVCAL items with a UP value of less than \$150 will cause an estimated reduction of 22% of offloads from aircraft carriers to CARP, while an estimated 96% of the original value of the material will still be offloaded to CARP. Implementing a policy in the SMART offload program that changes the threshold for record EMV from \$50 to \$100 will reduce the number of records flowing to CARP from aircraft carriers by an estimated 28%, while an estimated 98.65% of the original value of material will still be offloaded to CARP. If the two policies are combined, a reduction in approximately 38.96% of the offload records is realized, while approximately 95.04% of the value of inventory is still offloaded for reutilization. Implementing these policies simultaneously can significantly reduce the quantity of very low dollar value items from flowing to CARP from aircraft carriers, while ensuring the more valuable stocked items are available for reutilization to the fleet. Several additional steps were taken in the estimation of these values. ### 1. Modeling the Overlap Between the Two Thresholds To arrive at an estimate of how much the reductions and associated values would be, the researchers had to model the overlap functions that are derived from the sample overlap. This was accomplished by summing the values of the two policies set at the same threshold value over the range from \$0 to \$1,000, and then subtracting out the number of records and associated dollar value of material that met both criteria based on the model. A function had to be created as opposed to the actual model output in order to remove sampling error. Figure 15 depicts the modeled overlap at the range of thresholds of \$0 to \$1,000. Figure 15. Overlap of CAVCAL and EMV Threshold Record Count and Value #### 2. An Example of How Overlap Was Determined In the sample, if you independently set the CAVCAL UP and EMV thresholds at \$200, the model would return values that indicate that 11,616 and 19,931 records, and \$3,068,933 and \$2,000,466 in value would be reduced from offload to CARP respectively. At the \$200 threshold level, the sample model indicates that 23,355 records would be reduced from offload to CARP, indicating 8,192 records were beneath both thresholds (11,616 + 19,931 – 23,355). Similarly, at the combined \$200 threshold level, the sample model indicates that \$4,245,867 of material would not flow to CARP indicating \$823,532 of material value was below both thresholds (\$3,068,933 + \$2,000,466 – \$4,245,867). This same process was repeated for the range of \$0 to \$1,000 in combined threshold value. A key point in understanding the two thresholds is that the overlap function can be modeled only in terms of the lower of the two thresholds if the two thresholds are not the same. Based on the lines of best fit applicable to the individual policies, and the lines of best fit applicable to the overlap of the two, the researchers were able to derive an estimated reduction in records and associated value of material flowing to CARP. Table 11 displays these values. | | | | Reduction in Records A | rriving at CARP | Reduction in Values Arriving at CARP | | | | | |----------|---------|-----------|-------------------------|-----------------|--------------------------------------|--------------------|--|--|--| | | Туре | Threshold | Line of Best Fit | Records | Line of Best Fit | Value of Inventory | | | | | | CAVCAL | \$ 150 | y = 3735.1ln(x) - 7853 | 10,862 | y = 11131x + 618886 | \$ 2,288,536 | | | | | add | EMV | \$ 100 | y = 9600.9ln(x) - 30234 | 13,980 | y = 10953x - 301989 | \$ 793,311 | | | | | subtract | Overlap | \$ 100 | y = 4001.4ln(x) - 12831 | (5,596) | y = 5154.8x - 351687 | \$ (163,793) | | | | | | | | | 19,246 | | \$ 2,918,054 | | | | Table 11. Summary of Combined Policy Effects on Records and Value of Inventory Over the 2.8 years of data that the researchers analyzed, the percentages of overall inventory are displayed above. If these policies were implemented 2.8 years ago, the estimated savings are displayed in Table 12 along with the estimated annualized transaction cost savings by the combined policy implementation. These values were calculated by multiplying the "fleet-wide transactions avoided" column in Table 11 by the corresponding transaction cost represented in the far left column of Table 12. To obtain the annual transaction cost avoided located in the far right column of Table 12; the researchers divided the previous figure by the research period of 2.8 years | Transaction Cos | t Avc | oidance Over | Annu | ial Transaction | |-----------------|-------|--------------|------|-----------------| | the Research P | eriod | of 2.8 Years | Cos | st Avoidance | | DLA (\$30) | \$ | 577,380 | \$ | 206,207 | | CARP (\$9) | \$ | 173,214 | \$ | 61,862 | | CARP (\$18) | \$ | 346,428 | \$ | 123,724 | Table 12. Annualized Transaction Cost Avoidance with Combined Policy While each of the policy recommendations presented in this chapter individually have significant impacts on reducing the quantity of excess material offloaded to CARP facilities, and allow most of the value processed through CARP to continue to be reutilized by CARP, a combined policy implementation addresses both the allowancing and offload processes involved in the generation and offload of excess material. The UP policy will leave CAVCAL items worth less than \$150 on-board the aircraft carrier, and these items may potentially have a future demand as associated airframes return to the aircraft carrier deployment compliment. The EMV threshold will allow for the line items that have an EMV less than \$100, but no longer have allowances associated with them, to be offloaded to agencies other than CARP. Again, the UP threshold deals with the allowancing side of the problem and addresses the largest driver of offloads to CARP, while the EMV threshold will focus on the transaction costs associated with offloads to CARP on records that have a larger average value. It is because they operate on separate sides of the excess generation equation that a combined approach creates significant overall reductions in excess material flowing to the CARP facility. # V. LIMITATIONS AND RECOMMENDATIONS FOR FUTURE RESEARCH #### A. INTRODUCTION As with any research project, not every stone could be turned, and the ones that were examined revealed even more opportunities for research. Through weeks of discussions with the NAVSUP sponsors, the researchers were able to narrow the scope of this project to a manageable level. In narrowing this scope to address offloads from aircraft carriers to CARP, the recommended policies presented in Chapter IV will reduce quantity of these offloads flowing to CARP by almost 40% while maintaining 95% of the value of the total material flowing to CARP available for reutilization. Material offloaded from decommissioning aircraft carriers was omitted because of the unique cause of the offload. This narrowing provided for the opportunity to analyze and recommend potential policy changes, however, the researchers recognize that plenty of opportunities exist for additional research on a broader scale. # 1. Fleet-wide Impacts of a CAVCAL UP Threshold of \$150 The recommendation provided by the researchers did a representative analysis on what the impacts would be on records offloaded to CARP if a UP threshold was implemented by NAVICP. What this analysis could not address is the overall impact of the policy on the fleet. For instance, some CAVCAL material did not meet the parameters of the SMART offload program, and was therefore offloaded as excess to DRMO. This analysis did not capture the impact of that material in terms of cost and size. We recommend that NAVICP analyze, from the allowancing perspective, what the net impacts on the aircraft carrier are of not lowering the allowances for CAVCAL items worth less than \$150 still tied to operational aircraft. Also, this policy could potentially apply to other CAVCAL end-user elements such as Naval Air Station inventories. # 2. Fleet-Wide Impacts of SMART Offload Program Adjustment of CARP Acceptance Threshold to an EMV of \$100 The analysis conducted on the EMV threshold was limited to what was being offloaded from aircraft carriers over the last 2.8 years. This policy, if implemented unilaterally, would affect offloads from other commands that offload excess material to CARP if it meets the threshold. An analysis should be conducted to address what quantity and value of material would no longer be offloaded to CARP for reutilization. The research should focus on what percentage of transactions are avoided, and what the transaction cost savings would be based as compared to the current threshold used by the SMART offload program. ## 3. Frequency of Computing Level Settings Onboard Aircraft Carriers The researchers observed that demand based items were responsible for 9.41% of material offloaded to CARP as excess (excluding material from decommissioned ships). This qualifies as the third largest driver, when material from decommissioned ship is excluded. Analysis was not conducted on this category of data; however, it indicates there is potential for process improvements regarding the policies governing the computing of level settings on-board aircraft carriers. The stakeholders on this research are Commander, U.S. Naval Air Forces and Naval Supply Systems Command. # **APPENDIX** | Category | Category Description | |----------|--------------------------| | 1 | CAVCAL Adjustment | | 2 | ASI Allowance Adjustment | | 3 | DBI Allowance Adjustment | | 4 | MEDICAL COSAL Adjustment | | 5 | DECOM Ship | | 6 | Superseded Item | | 7 | Ship Generated Offload | | 8 | Other | Table 13. Listing of Researcher Assigned Category Codes for Offload Records | CVN 63 K | | Coa | UIC | Julian Date | Serial # | NIIN CD | UP AM | QTY | YR Posted | MO Post | EMV | Weight | Cube | Category | |----------|--------------------------|--------|-------|--------------|--------------|------------------------|-------------------|--------|--------------|----------|--------------------|-----------|----------------------|----------| | | ITTY HAWK | R | 03363 | 8225 | 0136 | 001711992 | 2471.72 | 1 | 2008 | 09 | 2471.72 | 1 | 0.046296 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8225 | 0186 | 002021892 | 211.07 | 2 | 2008 | 12 | 422.14 | 100 | 6.666666 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8225 | 0385 | 002781283 | 5.21 | 17 | 2008 | 11 | 88.57 | 0.29 | 0.022771 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8225 | 1072 | 006871896 | 37.92 | 2 | 2008 | 09 | 75.84 | 0.02 | 0.010416 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8225 | 1090 | 007163246 | 262.19 | 8 | 2008 | 10 | 2097.52 | 0.3 | 0.028356 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8225 | 1186 | 007783368 | 20.23 | 10 | 2008 | 11 | 202.3 | 0.02 | 0.0003 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8225 | 1588 | 009712698 | 3589.77 | 4 | 2008 | 09 | 14359.08 | 170 | 44.66667 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0011 | 009769745 | 75.8 | 3 | 2008 | 10 | 227.4 | 0.02 | 0.00559 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0111 | 010148971 | 1.55 | 132 | 2008 | 11 | 204.6 | 0.01 | 0.000063 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0193 | 010327826 | 24.13 | 6 | 2008 | 10 | 144.78 | 0.14 | 0.032986 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0199 | 010335328 | 41.85 | 3 | 2008 | 10 | 125.55 | 0.23 | 0.021817 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0370 | 010770803 | 176.31 | 9 | 2008 | 09 | 1586.79 | 0.015 | 0.005813 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0544 | 011081156 | 2.71 | 21 | 2008 | 09 | 56.91 | 0.01 | 0.001458 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0626 | 011155531 | 444.85 | 2 | 2008 | 10 | 889.7 | 0.35 | 0.032407 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0654 | 011162986 | 1634.51 | 2 | 2008 | 10 | 3269.02 | 2.34 | 0.255664 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0714 | 011195660 | 45.83 | 3 | 2008 | 10 | 137.49 | 0.9 | 0.152777 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8226 | 0721 | 011198109 | 30.92 | 14 | 2008 | 10 | 432.88 | 9.5 | 0.248263 | 5 | | | ITTY HAWK | R | 03363 | 8226 | 1005 | 011284510 | 34.22 | 5 | 2008 | 09 | 171.1 | 0.01 | 0.003544 | 5 | | | ITTY HAWK | R | 03363 | 8226 | 1216 | 011357330 | 86.18 | 2 | 2008 | 10 | 172.36 | 0.2 | 0.032407 | 5 | | | ITTY HAWK | R | 03363 | 8226 | 1225 | 011361785 | 0.32 | 200 | 2008 | 10 | 64 | 0.001 | 0.000132 | 5 | | | ITTY HAWK | R | 03363 | 8226 | 1231 | 011364233 | 45.14 | 3 | 2009 | 01 | 135.42 | 0.02 | 0.000086 | 5 | | | ITTY HAWK | R | 03363 | 8226 | 1458 | 011483592 | 23.33 | 9 | 2008 | 10 | 209.97 | 0.02 | 0.002 | 5 | | | ITTY HAWK | R | 03363 | 8226 | 1474 | 011506496 | 433.6 | 1 | 2008 | 10 | 433.6 | 0.25 | 0.003616 | 5 | | | (ITTY HAWK | R | 03363 | 8226 | 1481 | 011506744 | 240.64 | 5 | 2008 | 10 | 1203.2 | 1.32 | 0.079752 | 5 | | | (ITTY HAWK | R | 03363 | 8227 | 0092 | 011668555 | 13.99 | 6 | 2008 | 10 | 83.94 | 0.03 | 0.000406 | 5 | | | ATTY HAWK | R | 03363 | 8227 | 0195 | 011769312 | 54.04 | 1 | 2008 | 10 | 54.04 | 0.027 | 0.005155 | 5 | | | CITTY HAWK | R | 03363 | 8227 | 0345 | 011915483 | 436.61 | 2 | 2008 | 10 | 873.22 | 0.13 | 0.010127 | 5 | | | (ITTY HAWK | R<br>R | 03363 | 8227<br>8227 | 0402<br>0514 | 011967440<br>012129550 | 405.61<br>1441.86 | 3<br>2 | 2008<br>2008 | 11<br>11 | 1216.83<br>2883.72 | 7.5<br>59 | 0.199381<br>4.123148 | 5<br>5 | | | (ITTY HAWK<br>(ITTY HAWK | R | 03363 | 8227 | 0693 | 012368811 | 11.46 | 6 | 2008 | 09 | 68.76 | 0.02 | 0.004687 | 5 | | | CITTY HAWK | R | 03363 | 8227 | 0876 | 012631946 | 29.89 | 1 | 2008 | 11 | 29.89 | 0.02 | 0.0004887 | 5 | | | CITTY HAWK | R | 03363 | 8227 | 0887 | 012631946 | 175.16 | 5 | 2008 | 12 | 875.8 | 1.52 | 0.065972 | 5 | | | ITTY HAWK | R | 03363 | 8227 | 0933 | 012679314 | 39.33 | 3 | 2008 | 10 | 117.99 | 0.02 | 0.0003372 | 5 | | | (ITTY HAWK | R | 03363 | 8227 | 1166 | 012950965 | 205.2 | 1 | 2009 | 01 | 205.2 | 0.02 | 0.007233 | 5 | | | (ITTY HAWK | R | 03363 | 8227 | 1369 | 013225918 | 35.03 | 2 | 2008 | 09 | 70.06 | 0.06 | 0.010986 | 5 | | | (ITTY HAWK | R | 03363 | 8227 | 1412 | 013270358 | 52.77 | 1 | 2008 | 10 | 52.77 | 0.02 | 0.0010300 | 5 | | | (ITTY HAWK | R | 03363 | 8227 | 1492 | 013360259 | 2691.83 | 1 | 2008 | 11 | 2691.83 | 1.33 | 0.153971 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 0076 | 013674441 | 783.25 | 1 | 2008 | 11 | 783.25 | 0.1 | 0.041666 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 0079 | 013678745 | 11436.21 | 5 | 2008 | 09 | 57181.05 | 4 | 0.295138 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 0228 | 013991079 | 395.8 | 1 | 2008 | 10 | 395.8 | 1.1 | 0.10949 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 0449 | 014397996 | 275.38 | 1 | 2008 | 10 | 275.38 | 0.1 | 0.000868 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 0779 | 001006151 | 279.07 | 103 | 2008 | 10 | 28744.21 | 0.275 | 0.007233 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 0845 | 002686022 | 29.82 | 141 | 2008 | 09 | 4204.62 | 0.37 | 0.001446 | 5 | | | ITTY HAWK | R | 03363 | 8228 | 1032 | 008272653 | 12.32 | 60 | 2008 | 09 | 739.2 | 0.08 | 0.00217 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8228 | 1196 | 011051395 | 454.94 | 1 | 2008 | 09 | 454.94 | 0.3 | 0.049479 | 5 | | CVN 63 K | ITTY HAWK | R | 03363 | 8228 | 1213 | 011248234 | 173.5 | 1 | 2008 | 09 | 173.5 | 0.02 | 0.002083 | 5 | | | IZITESZ I I A SAZIZ | _ | 02262 | 0220 | 4262 | 042270044 | 222.50 | 4 | 2000 | 00 | 222.50 | | 0.220466 | _ | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | KITTY HAWK | R | 03363 | 8228 | 1363 | 012278814 | 222.58 | 1 | 2008 | 09 | 222.58 | 4 | 0.229166 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8237 | 0482 | 008733195 | 1.63 | 198 | 2008 | 09 | 322.74 | 0.01 | 0.003969 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 0698 | 000828263 | 21.17 | 4 | 2008 | 11 | 84.68 | 0.3 | 0.002343 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 0723 | 001053919 | 87.5 | 4 | 2008 | 11 | 350 | 6 | 0.296296 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 0757 | 001249079 | 970.06 | 2 | 2008 | 11 | 1940.12 | 0.12 | 0.009236 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 0996 | 002453424 | 21.53 | 5 | 2008 | 11 | 107.65 | 1.12 | 0.010633 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 1056 | 002740905 | 1.84 | 100 | 2008 | 11 | 184 | 0.13 | 0.001039 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 1115 | 002964093 | 2.49 | 78 | 2008 | 11 | 194.22 | 0.05 | 0.009403 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 1145 | 003174326 | 668.82 | 2 | 2008 | 11 | 1337.64 | 2.455 | 0.047031 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 1224 | 003836350 | 687.25 | 1 | 2008 | 11 | 687.25 | 1.05 | 0.028356 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8238 | 1263 | 004050608 | 3510.01 | 1 | 2008 | 12 | 3510.01 | 28 | 1.219685 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 0078 | 006398994 | 30.71 | 68 | 2008 | 11 | 2088.28 | 0.63 | 0.009837 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 0483 | 009131257 | 25.2 | 7 | 2008 | 11 | 176.4 | 0.075 | 0.002313 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 0505 | 009199913 | 170.55 | 3 | 2008 | 11 | 511.65 | 1.25 | 0.0375 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 0807 | 010516693 | 142.23 | 1 | 2008 | 11 | 142.23 | 1.36 | 0.029453 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 0891 | 010800435 | 2.18 | 90 | 2008 | 11 | 196.2 | 0.02 | 0.000138 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 0900 | 010853721 | 75.13 | 3 | 2008 | 11 | 225.39 | 0.97 | 0.058756 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 1057 | 011308657 | 136.8 | 1 | 2008 | 11 | 136.8 | 0.001 | 0.000014 | 5 | | CVN 63 | | | | | | | | 3 | | | 185.58 | 0.001 | 0.000014 | 5 | | | KITTY HAWK | R | 03363 | 8239 | 1130 | 011456660 | 61.86 | | 2008 | 11 | | | | | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 1256 | 011649799 | 209.51 | 1 | 2008 | 11 | 209.51 | 0.001 | 0.000217 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 1400 | 011887743 | 177.84 | 1 | 2008 | 11 | 177.84 | 0.29 | 0.052083 | 5 | | | KITTY HAWK | R | 03363 | 8239 | 1409 | 011909816 | 18.31 | 3 | 2008 | 11 | 54.93 | 0.16 | 0.007161 | 5 | | | KITTY HAWK | R | 03363 | 8239 | 1433 | 011968216 | 320.07 | 1 | 2008 | 11 | 320.07 | 1.1 | 0.032407 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 1450 | 011989990 | 62.69 | 1 | 2008 | 12 | 62.69 | 1.35 | 0.202546 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8239 | 1575 | 012282098 | 42.59 | 7 | 2008 | 11 | 298.13 | 1.02 | 0.015208 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8240 | 0106 | 012610212 | 361.06 | 1 | 2008 | 11 | 361.06 | 1 | 0.070312 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8240 | 0139 | 012723532 | 110.88 | 1 | 2008 | 11 | 110.88 | 0.02 | 0.00179 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8240 | 0147 | 012750565 | 187.15 | 5 | 2008 | 10 | 935.75 | 6.8 | 0.1875 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8240 | 0662 | 014475899 | 183.79 | 1 | 2008 | 11 | 183.79 | 0.08 | 0.005208 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8248 | 0712 | 007595101 | 188.7 | 2 | 2008 | 11 | 377.4 | 0.2 | 0.002531 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8248 | 0788 | 008931046 | 121.91 | 1 | 2009 | 09 | 121.91 | 4.83 | 0.09375 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8248 | 1012 | 011751036 | 2.25 | 52 | 2008 | 11 | 117 | 0.04 | 0.004866 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8248 | 1246 | 013253804 | 1082.09 | 1 | 2008 | 12 | 1082.09 | 18 | 1.75 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8336 | 0434 | 009896265 | 5.74 | 9 | 2009 | 01 | 51.66 | 0.51 | 0.010416 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 8336 | 0758 | 014332979 | 686.48 | 1 | 2009 | 01 | 686.48 | 2 | 1.25 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 9110 | 0113 | 001067359 | 1078.53 | 2 | 2009 | 06 | 2157.06 | 57.92 | 3.90625 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 9110 | 0278 | 002476069 | 35 | 3 | 2009 | 11 | 105 | 18.63 | 0.998553 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 9110 | 0391 | 003951213 | 19.19 | 6 | 2009 | 05 | 115.14 | 0.4 | 0.075468 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 9110 | 0484 | 005488014 | 481.81 | 5 | 2009 | 06 | 2409.05 | 1.56 | 0.042777 | 5 | | CVN 63 | KITTY HAWK | R | 03363 | 9110 | 0671 | 008724751 | 33.73 | 3 | 2009 | 06 | 101.19 | 2.34 | 0.181001 | 5 | | CVN 63 | KITTY HAWK | | 03363 | 9110 | 0927 | 011175089 | 2.79 | | | OF | | | | 5 | | CVN 63 | KITTY HAWK | R | | | | 01111/2009 | 2.79 | 28 | 2009 | 05 | 78.12 | 0.012 | 0.006119 | | | CVN 63 | KILLITHAWK | R<br>R | 03363 | 9110 | 1065 | 011173089 | 2.79 | 28<br>1 | 2009 | 06 | 78.12<br>216.97 | 0.012<br>0.72 | 0.006119<br>0.200115 | 5 | | CVIVOS | | R | 03363 | | 1065 | 011667193 | 216.97 | | 2009 | 06 | 216.97 | 0.72 | 0.200115 | 5 | | | KITTY HAWK | R<br>R | 03363<br>03363 | 9110 | 1065<br>1075 | 011667193<br>011713640 | 216.97<br>212.16 | 1<br>1 | 2009<br>2009 | 06<br>06 | 216.97<br>212.16 | 0.72<br>0.26 | 0.200115<br>0.019675 | 5 | | CVN 63 | KITTY HAWK<br>KITTY HAWK | R<br>R | 03363<br>03363<br>03363 | 9110<br>9110 | 1065<br>1075<br>1169 | 011667193<br>011713640<br>012276628 | 216.97<br>212.16<br>126.28 | 1<br>1<br>5 | 2009<br>2009<br>2009 | 06<br>06<br>05 | 216.97<br>212.16<br>631.4 | 0.72<br>0.26<br>0.26 | 0.200115<br>0.019675<br>0.058593 | 5<br>5 | | CVN 63<br>CVN 63 | KITTY HAWK<br>KITTY HAWK<br>KITTY HAWK | R<br>R<br>R | 03363<br>03363<br>03363 | 9110<br>9110<br>9110 | 1065<br>1075<br>1169<br>1496 | 011667193<br>011713640<br>012276628<br>014528445 | 216.97<br>212.16<br>126.28<br>138.17 | 1<br>1<br>5 | 2009<br>2009<br>2009<br>2009 | 06<br>06<br>05<br>06 | 216.97<br>212.16<br>631.4<br>138.17 | 0.72<br>0.26<br>0.26<br>2.215 | 0.200115<br>0.019675<br>0.058593<br>0.064453 | 5<br>5<br>5 | | CVN 63<br>CVN 63<br>CVN 63 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK | R<br>R<br>R<br>R | 03363<br>03363<br>03363<br>03363 | 9110<br>9110<br>9110<br>9110 | 1065<br>1075<br>1169<br>1496<br>1559 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87 | 1<br>1<br>5<br>1<br>6 | 2009<br>2009<br>2009<br>2009<br>2009 | 06<br>06<br>05<br>06<br>06 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259 | 5<br>5<br>5 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK | R<br>R<br>R<br>R | 03363<br>03363<br>03363<br>03363<br>03363 | 9110<br>9110<br>9110<br>9110<br>9112 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66 | 1<br>1<br>5<br>1<br>6<br>70 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009 | 06<br>06<br>05<br>06<br>06<br>12 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416 | 5<br>5<br>5<br>5 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK | R<br>R<br>R<br>R | 03363<br>03363<br>03363<br>03363<br>03363<br>03363 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26 | 1<br>1<br>5<br>1<br>6<br>70<br>3 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009 | 06<br>06<br>05<br>06<br>06<br>12 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375 | 5<br>5<br>5<br>5<br>5 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65 | KITTY HAWK ENTERPRISE | R<br>R<br>R<br>R<br>R | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851 | 5<br>5<br>5<br>5<br>5<br>4 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE | R<br>R<br>R<br>R<br>V<br>V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.000303 | 5<br>5<br>5<br>5<br>5<br>4<br>4 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE ENTERPRISE | R<br>R<br>R<br>R<br>V<br>V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99 | 0.72<br>0.26<br>0.25<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.3 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.000303<br>0.039351 | 5<br>5<br>5<br>5<br>5<br>5<br>4<br>4 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE | R R R R V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65 | 0.72<br>0.26<br>0.25<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.3<br>0.04 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.000303<br>0.039351<br>0.00243 | 5<br>5<br>5<br>5<br>5<br>5<br>4<br>4<br>4 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE | R R R R V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1<br>35 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>06<br>03 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.3<br>0.04<br>0.032 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.000303<br>0.039351<br>0.00243<br>0.003472 | 5<br>5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>3 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE | R R R R V V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1<br>1<br>35 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>06<br>03<br>03 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.32<br>0.04 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.00303<br>0.039351<br>0.00243<br>0.003472 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>1<br>8<br>8<br>3 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE | R R R R V V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1<br>1<br>35<br>5 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>06<br>03<br>03 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.3<br>0.04<br>0.032<br>0 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.0039351<br>0.00243<br>0.003472<br>0 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>8<br>3<br>3<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE ENTERPRISE | R R R R V V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1<br>35<br>5<br>5 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>06<br>03<br>03<br>03 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>103.86<br>1123.76<br>1546.74 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.33<br>0.04<br>0.032<br>0 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.00333<br>0.039351<br>0.00243<br>0.003472<br>0 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>1<br>8<br>3<br>3<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE | R R R R V V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8077<br>8077 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0310<br>0368<br>0456<br>1266 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1<br>1<br>35<br>5 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>06<br>03<br>03<br>03<br>04<br>04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24 | 0.72 0.26 0.26 2.215 0.15 0.05 0.05 30 0.07 0.01 0.3 0.04 0.032 0.03 0.03 0.04 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.00243<br>0.003472<br>0.001388<br>0.013226<br>0.012435 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>1<br>8<br>3<br>3<br>7<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE | R R R R V V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8025<br>8077<br>8077 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>3<br>48<br>6<br>1<br>1<br>35<br>5<br>5<br>1<br>6<br>8<br>8 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>03<br>03<br>03<br>03<br>04<br>04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.32<br>0<br>0.03<br>0.03<br>0.03<br>0.04<br>0.032<br>0<br>0.05 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.0010416<br>0.001303<br>0.039351<br>0.00243<br>0.003472<br>0.001388<br>0.013226<br>0.012435 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>2<br>2 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65<br>CVN 65 | KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK KITTY HAWK ENTERPRISE | R R R R R V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>3<br>48<br>6<br>1<br>1<br>35<br>5<br>1<br>6<br>8<br>8<br>5 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>03<br>03<br>03<br>04<br>04<br>04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16 | 0.72<br>0.26<br>0.26<br>2.215<br>0.15<br>0.05<br>30<br>0.07<br>0.01<br>0.32<br>0<br>0.03<br>0.03<br>0.04<br>0.032<br>0<br>0.05<br>0.07<br>0.01 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>0.000303<br>0.039351<br>0.00243<br>0.003472<br>0.0013226<br>0.013236<br>0.012435<br>0.020833<br>0.020833 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>2<br>2<br>3<br>7<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CV | KITTY HAWK ENTERPRISE | R R R R R V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>4051.99<br>36.39<br>212.36<br>1123.76<br>25.79<br>102.78<br>156.04<br>725.98<br>2.24 | 1 1 1 5 1 6 6 70 3 488 6 1 35 5 1 6 8 8 5 1 284 5 5 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>03<br>03<br>03<br>04<br>04<br>04<br>04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16 | 0.72 0.26 0.26 2.215 0.15 0.05 30 0.07 0.01 0.33 0.04 0.032 0 0.03 0.26 0.1 0.75 0.0005 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.00383<br>0.0039351<br>0.00243<br>0.003472<br>0.001388<br>0.0012435<br>0.012435<br>0.012435<br>0.012435<br>0.012435 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>8<br>8<br>3<br>3<br>7<br>2<br>2<br>3<br>7<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65 | KITTY HAWK ENTERPRISE | R R R R R V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8077<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439<br>0222 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>155.98<br>2.24<br>88.48 | 1 1 1 5 5 1 1 6 6 70 3 3 488 6 6 1 1 35 5 5 1 1 6 8 8 5 5 1 1 284 4 5 5 146 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06<br>06<br>05<br>06<br>06<br>12<br>10<br>05<br>06<br>06<br>03<br>03<br>03<br>04<br>04<br>04<br>04<br>04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16 | 0.72 0.26 0.26 0.25 0.15 0.05 30 0.07 0.01 0.3 0.04 0.032 0 0.03 0.26 0.1 0.75 0.0005 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.000333<br>0.039351<br>0.00243<br>0.003472<br>0<br>0.001388<br>0.012435<br>0.012435<br>0.020833<br>0.020833<br>0.00054<br>0.00054 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>2<br>2<br>3<br>7<br>7<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65 | KITTY HAWK ENTERPRISE | R R R R R V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8077<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439<br>0222 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>2.84 | 1 1 1 5 5 1 1 6 6 8 8 5 1 1 284 4 5 146 3 3 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 12 10 05 06 06 03 03 03 04 04 04 04 04 04 04 04 04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43 | 0.72 0.26 0.26 0.25 0.15 0.05 30 0.07 0.01 0.3 0.04 0.032 0 0.03 0.26 0.1 0.75 0.0005 0.34 1.25 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.00333<br>0.039351<br>0.003472<br>0<br>0.001388<br>0.013226<br>0.012435<br>0.020833<br>0.0008501<br>0.008101<br>0.001718<br>0.001718 | 5<br>5<br>5<br>5<br>5<br>4<br>1<br>1<br>8<br>3<br>3<br>7<br>2<br>2<br>3<br>7<br>7<br>7<br>7 | | CVN 63<br>CVN 63<br>CVN 63<br>CVN 63<br>CVN 65<br>CVN 65<br>CV | KITTY HAWK ENTERPRISE | R R R R R V V V V V V V V V V V V V V V | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>3368<br>0456<br>1266<br>1302<br>1348<br>1439<br>1439<br>0222<br>0273<br>0493 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>001603591<br>013414332<br>007557237<br>014180629<br>0105845272<br>000589501 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>8.5.81<br>43.93 | 1<br>1<br>5<br>1<br>6<br>70<br>3<br>48<br>6<br>1<br>1<br>35<br>5<br>1<br>1<br>284<br>5<br>146<br>3<br>3 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 05 06 06 06 06 06 06 03 03 03 04 04 04 04 04 04 04 04 04 04 04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>441.4.64<br>257.43<br>307.51 | 0.72 0.26 0.26 2.215 0.15 0.05 30 0.07 0.01 0.3 0.04 0.032 0.05 0.05 0.05 0.005 0.005 0.005 0.03301 0.05 | 0.200115<br>0.019675<br>0.058593<br>0.064453<br>0.009259<br>0.010416<br>3.59375<br>0.001851<br>0.00243<br>0.0039351<br>0.00243<br>0.001388<br>0.013226<br>0.012435<br>0.020833<br>0.00054<br>0.00054<br>0.012118<br>0.01295<br>0.012972 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>2<br>2<br>3<br>7<br>7<br>7<br>7<br>7 | | CVN 63 CVN 63 CVN 63 CVN 63 CVN 65 | KITTY HAWK ENTERPRISE | | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>91112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439<br>0222<br>0273<br>0493 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272<br>000509560<br>005699501<br>011067626 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>2.84<br>48.581<br>43.93<br>130.82 | 1 1 1 5 1 6 6 700 3 3 48 6 6 1 1 35 5 1 1 284 5 1 46 3 7 7 2 2 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 05 06 06 12 10 05 06 06 03 03 03 03 04 04 04 04 04 04 04 04 04 04 04 04 04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43<br>307.51<br>261.64 | 0.72 0.26 0.26 2.215 0.15 0.05 30 0.07 0.01 0.3 0.04 0.032 0.06 0.1 0.75 0.0005 0.34 1.25 3.301 0.855 | 0.200115 0.019675 0.058593 0.064453 0.009259 0.001851 0.000303 0.039351 0.00243 0.003472 0.001388 0.013226 0.012435 0.020833 0.00054 0.001718 0.001718 0.011718 0.013393 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7 | | CVN 63 CVN 63 CVN 63 CVN 63 CVN 65 | KITTY HAWK ENTERPRISE | R R R R R R R R R R R R R R R R R R R | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>91110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439<br>0222<br>0273<br>0493<br>0525<br>0673 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272<br>000509560<br>005699501<br>011067626<br>01167626 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>15.91<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>2.84<br>85.81<br>43.93<br>130.82 | 1 1 1 5 1 6 6 700 3 3 48 6 6 1 1 35 5 5 1 1 284 5 146 3 7 7 2 2 2189 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 12 10 05 06 06 03 03 03 03 04 04 04 04 04 04 04 04 04 04 04 04 04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.65<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43<br>307.51<br>261.64<br>240.79 | 0.72 0.26 0.26 2.215 0.15 0.05 30 0.07 0.01 0.33 0.04 0.032 0 0.03 0.26 0.11 0.75 0.0005 0.34 1.25 3.301 0.855 0.02 | 0.200115 0.019675 0.058593 0.064453 0.009259 0.0010416 3.59375 0.00243 0.003472 0.003472 0.012435 0.020833 0.00054 0.001718 0.011718 0.031296 0.011718 0.011718 0.011718 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7<br>7 | | CVN 63 CVN 63 CVN 63 CVN 63 CVN 65 | KITTY HAWK ENTERPRISE | R R R R R R R R R R R R R R R R R R R | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>1266<br>1302<br>1348<br>1439<br>0222<br>0273<br>0493<br>0525<br>0673<br>0759<br>1324 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272<br>0000509560<br>005699501<br>011067626<br>011638248<br>014552582 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>2.84<br>85.81<br>3130.82<br>0.11<br>69.98 | 1 1 5 1 6 6 70 3 3 48 6 6 1 1 35 5 5 1 1 284 5 146 3 7 2 2 2189 2 2 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 12 10 05 06 06 03 03 03 04 04 04 04 04 04 04 04 04 04 04 04 04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43<br>307.51<br>261.64<br>240.79<br>139.96 | 0.72 0.26 0.26 0.215 0.15 0.05 30 0.07 0.01 0.33 0.04 0.032 0 0.05 0.15 0.75 0.0005 0.34 1.25 3.301 0.855 0.02 0.005 | 0.200115 0.019675 0.058593 0.064453 0.009259 0.010416 0.3039351 0.00243 0.003472 0.0013226 0.012435 0.020833 0.00054 0.00171718 0.312962 0.015972 0.011393 0.00045 0.208333 | 5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>3<br>3<br>3<br>3 | | CVN 63 CVN 63 CVN 63 CVN 63 CVN 65 | KITTY HAWK ENTERPRISE | | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439<br>0222<br>0273<br>0493<br>0525<br>0673<br>0759<br>1324<br>1491 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272<br>000509560<br>005699501<br>011067626<br>011638248<br>014552582<br>014331074 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>2.84<br>85.81<br>43.93<br>130.82<br>0.11<br>69.98<br>6.17 | 1 1 1 5 1 6 70 3 3 48 6 1 1 35 5 5 1 1 6 6 8 5 1 1 284 5 146 3 3 7 2 2 2 189 2 2 0 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 05 06 06 06 03 03 03 03 04 04 04 04 04 04 04 04 04 04 04 05 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43<br>307.51<br>261.64<br>240.79<br>139.96 | 0.72 0.26 0.26 0.25 0.15 0.05 0.07 0.01 0.3 0.04 0.032 0 0.05 0.15 0.05 0.34 1.25 3.301 0.85 0.02 0.005 | 0.200115 0.019675 0.058593 0.064453 0.009259 0.010416 0.00303 0.039351 0.00243 0.003472 0.0013236 0.012435 0.020833 0.00054 0.011293 0.011293 0.011293 0.011293 0.015972 0.013296 0.012972 | 5<br>5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>8<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>3<br>3<br>7<br>7 | | CVN 63 CVN 63 CVN 63 CVN 63 CVN 65 | KITTY HAWK ENTERPRISE | R R R R R R R R R R R R R R R R R R R | 03363 03363 03363 03363 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1302<br>1348<br>1439<br>0222<br>0273<br>0493<br>0525<br>0673<br>0759<br>1324<br>1491<br>0153 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>0013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>00569501<br>001067626<br>01163248<br>014552582<br>014331074<br>009507784 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>88.48<br>2.24<br>88.48<br>43.93<br>130.82<br>0.11<br>69.98<br>6.17<br>22.11 | 1 1 5 1 6 6 70 3 3 48 6 6 1 1 35 5 5 1 1 284 5 146 3 7 2 2 2189 2 2 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 12 10 05 06 06 03 03 03 04 04 04 04 04 04 04 04 04 04 04 04 04 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43<br>307.51<br>261.64<br>240.79<br>139.96 | 0.72 0.26 0.26 0.215 0.15 0.05 0.07 0.01 0.33 0.04 0.032 0 0.03 0.26 0.11 0.75 0.0005 0.34 1.25 3.301 0.855 0.002 0.005 0.002 0.005 | 0.200115 0.019675 0.058593 0.064453 0.009259 0.010416 3.59375 0.001851 0.00243 0.003472 0.001388 0.003472 0.0013236 0.012435 0.020833 0.00054 0.011718 0.312962 0.015972 0.011393 0.000034 | 5<br>5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>8<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>3<br>3<br>7<br>7<br>7<br>3<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7 | | CVN 63 CVN 63 CVN 63 CVN 63 CVN 65 | KITTY HAWK ENTERPRISE | | 03363<br>03363<br>03363<br>03363<br>03363<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365<br>03365 | 9110<br>9110<br>9110<br>9110<br>9110<br>9112<br>9204<br>0113<br>0113<br>0119<br>8025<br>8025<br>8025<br>8077<br>8077<br>8077<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078<br>8078 | 1065<br>1075<br>1169<br>1496<br>1559<br>1218<br>1562<br>0612<br>0697<br>0981<br>0293<br>0310<br>0368<br>0456<br>1266<br>1302<br>1348<br>1439<br>0222<br>0273<br>0493<br>0525<br>0673<br>0759<br>1324<br>1491 | 011667193<br>011713640<br>012276628<br>014528445<br>014679643<br>012630392<br>011476812<br>009357254<br>012219084<br>014364010<br>005543275<br>006891989<br>010052124<br>011603591<br>013414332<br>007557237<br>014180629<br>010243258<br>011548567<br>005845272<br>000509560<br>005699501<br>011067626<br>011638248<br>014552582<br>014331074 | 216.97<br>212.16<br>126.28<br>138.17<br>556.87<br>38.66<br>85.26<br>17.95<br>4051.99<br>36.39<br>212.36<br>1123.76<br>257.79<br>102.78<br>156.04<br>725.98<br>2.24<br>88.48<br>2.84<br>85.81<br>43.93<br>130.82<br>0.11<br>69.98<br>6.17 | 1 1 1 5 1 6 70 3 3 48 6 1 1 35 5 5 1 1 6 6 8 5 1 1 284 5 146 3 3 7 2 2 2 189 2 2 0 | 2009<br>2009<br>2009<br>2009<br>2009<br>2009<br>2010<br>2010 | 06 06 05 06 06 05 06 06 06 03 03 03 03 04 04 04 04 04 04 04 04 04 04 04 05 | 216.97<br>212.16<br>631.4<br>138.17<br>3341.22<br>2706.2<br>255.78<br>861.6<br>95.46<br>4051.99<br>1273.65<br>1061.8<br>1123.76<br>1546.74<br>822.24<br>780.2<br>725.98<br>636.16<br>442.4<br>414.64<br>257.43<br>307.51<br>261.64<br>240.79<br>139.96 | 0.72 0.26 0.26 0.25 0.15 0.05 0.07 0.01 0.3 0.04 0.032 0 0.05 0.15 0.05 0.34 1.25 3.301 0.85 0.02 0.005 | 0.200115 0.019675 0.058593 0.064453 0.009259 0.010416 3.59375 0.001851 0.000303 0.039351 0.00243 0.003472 0.013226 0.012435 0.002033 0.000054 0.001718 0.312962 0.015972 0.011393 0.00045 0.208333 0.000045 0.208333 | 5<br>5<br>5<br>5<br>5<br>5<br>4<br>4<br>4<br>1<br>8<br>8<br>3<br>3<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>7<br>3<br>3<br>7<br>7 | | | 1 | | | 1 | | | | | | | | | | 1 | |--------|------------|---|-------|------|------|-----------|----------|-----|------|----|----------|-------|----------|---| | CVN 68 | NIMITZ | R | 03368 | 0161 | 0103 | 001167558 | 769.86 | 1 | 2010 | 09 | 769.86 | 0.109 | 0.015679 | 3 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0195 | 002439072 | 1018.34 | 1 | 2010 | 09 | 1018.34 | 44.8 | 2.59875 | 3 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0251 | 003717981 | 231.21 | 1 | 2010 | 09 | 231.21 | 5.35 | 0.277777 | 7 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0296 | 004783083 | 299.46 | 2 | 2010 | 09 | 598.92 | 2.28 | 0.094039 | 2 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0355 | 005952598 | 55.43 | 1 | 2010 | 09 | 55.43 | 0.13 | 0.007808 | 7 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0376 | 006406823 | 43.39 | 2 | 2010 | 09 | 86.78 | 4.85 | 0.087546 | 8 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0499 | 010044162 | 14.42 | 4 | 2010 | 09 | 57.68 | 2.48 | 0.016203 | 3 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0764 | 011952555 | 296.99 | 2 | 2010 | 09 | 593.98 | 0.87 | 0.210069 | 3 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 0848 | 012581154 | 76.38 | 10 | 2010 | 09 | 763.8 | 0.96 | 0.027777 | 7 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 1070 | 014227298 | 4.22 | 63 | 2010 | 09 | 265.86 | 0.30 | 0.003906 | 3 | | | | | | | | | | | | | | | | | | CVN 68 | NIMITZ | R | 03368 | 0161 | 1101 | 014437291 | 1767.1 | 1 | 2010 | 09 | 1767.1 | 1.2 | 0.149739 | 2 | | CVN 68 | NIMITZ | R | 03368 | 0161 | 1153 | 014761557 | 716.31 | 1 | 2010 | 09 | 716.31 | 30 | 1.084635 | 2 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0133 | 009762178 | 188.29 | 2 | 2008 | 10 | 376.58 | 0.07 | 0.01519 | 1 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0173 | 010586493 | 142.77 | 1 | 2008 | 10 | 142.77 | 0.05 | 0.000578 | 1 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0194 | 010914644 | 183.33 | 2 | 2008 | 10 | 366.66 | 0.1 | 0.056712 | 1 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0210 | 011069479 | 742.29 | 1 | 2008 | 10 | 742.29 | 0.78 | 0.555555 | 1 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0258 | 011234329 | 708.62 | 1 | 2008 | 10 | 708.62 | 0.001 | 0.000014 | 1 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0282 | 011278731 | 334.68 | 1 | 2008 | 10 | 334.68 | 0.2 | 0.001157 | 1 | | CVN 69 | EISENHOWER | V | 03369 | 8234 | 0364 | 011518979 | 786.6 | 1 | 2008 | 10 | 786.6 | 81 | 0.138888 | 2 | | CVN 69 | EISENHOWER | v | 03369 | 8234 | 0478 | 011912492 | 15.28 | 6 | 2008 | 10 | 91.68 | 0.01 | 0.000073 | 1 | | CVN 69 | | v | 03369 | 8234 | 0757 | | 154.97 | 1 | 2008 | 10 | 154.97 | 0.037 | 0.00073 | 1 | | | EISENHOWER | _ | | | | 013869557 | | | | | | | | 1 | | CVN 69 | EISENHOWER | ٧ | 03369 | 8234 | 0760 | 013922357 | 282.57 | 1 | 2008 | 11 | 282.57 | 0.29 | 0.017361 | 1 | | CVN 69 | EISENHOWER | V | 03369 | 8234 | 1077 | 001942489 | 28.73 | 5 | 2008 | 10 | 143.65 | 0.01 | 0.000057 | 1 | | CVN 69 | EISENHOWER | V | 03369 | 8234 | 1181 | 010938337 | 275.48 | 1 | 2008 | 10 | 275.48 | 0.35 | 0.042534 | 2 | | CVN 69 | EISENHOWER | V | 03369 | 8234 | 1181 | 010938337 | 275.48 | 1 | 2008 | 10 | 275.48 | 0.35 | 0.042534 | 2 | | CVN 70 | VINSON | R | 20993 | 7275 | 0064 | 001265753 | 2.02 | 47 | 2007 | 10 | 94.94 | 0.011 | 0.000046 | 6 | | CVN 70 | VINSON | R | 20993 | 7275 | 0186 | 002996656 | 5.68 | 20 | 2007 | 10 | 113.6 | 0.07 | 0.005208 | 2 | | CVN 70 | VINSON | R | 20993 | 7275 | 0345 | 008499839 | 7.35 | 38 | 2007 | 10 | 279.3 | 1.09 | 0.1125 | 7 | | CVN 70 | VINSON | R | 20993 | 7275 | 0461 | 010605457 | 615.29 | 1 | 2007 | 10 | 615.29 | 0.12 | 0.011399 | 7 | | CVN 70 | VINSON | R | 20993 | 7275 | 0565 | 011281142 | 1577.73 | 1 | 2007 | 10 | 1577.73 | 0.02 | 0.034961 | 7 | | CVN 70 | VINSON | R | 20993 | 7275 | 0795 | 012963787 | 64.23 | 2 | 2007 | 10 | 128.46 | 0.5 | 0.090277 | 7 | | CVN 70 | VINSON | R | 20993 | 7275 | 0815 | 013176196 | 110.16 | 2 | 2007 | 10 | 220.32 | 0.05 | 0.005 | 2 | | | | R | | | | | | 1 | | | | | 0.121527 | 3 | | CVN 70 | VINSON | | 20993 | 7275 | 0899 | 013986005 | 168.98 | | 2007 | 10 | 168.98 | 1 | | 3 | | CVN 70 | VINSON | R | 20993 | 7275 | 0938 | 014407248 | 853.74 | 1 | 2007 | 10 | 853.74 | 6.95 | 0.363802 | / | | CVN 70 | VINSON | R | 20993 | 7284 | 1029 | 000431947 | 2.46 | 52 | 2007 | 10 | 127.92 | 0.01 | 0.000111 | 7 | | CVN 70 | VINSON | R | 20993 | 7284 | 1081 | 001138184 | 5.51 | 22 | 2007 | 10 | 121.22 | 0.25 | 0.003616 | 7 | | CVN 70 | VINSON | R | 20993 | 7284 | 1086 | 001365066 | 5.26 | 18 | 2007 | 10 | 94.68 | 0.82 | 0.108506 | 7 | | CVN 70 | VINSON | R | 20993 | 7284 | 1247 | 004497416 | 93.83 | 1 | 2007 | 10 | 93.83 | 2 | 0.034328 | 7 | | CVN 70 | VINSON | R | 20993 | 7284 | 1258 | 004691855 | 28.99 | 11 | 2007 | 10 | 318.89 | 0.47 | 0.006944 | 7 | | CVN 70 | VINSON | R | 20993 | 7285 | 0094 | 010888185 | 4202.6 | 2 | 2007 | 11 | 8405.2 | 2.75 | 0.165277 | 7 | | CVN 70 | VINSON | R | 20993 | 7285 | 0220 | 012185192 | 92.38 | 3 | 2007 | 10 | 277.14 | 0.07 | 0.009259 | 7 | | CVN 70 | VINSON | R | 20993 | 7285 | 0315 | 013177792 | 1818.47 | 1 | 2007 | 11 | 1818.47 | 1 | 0.12037 | 1 | | CVN 70 | VINSON | R | 20993 | 7347 | 1472 | 008496367 | 36.81 | 2 | 2007 | 12 | 73.62 | 0.12 | 0.000714 | 2 | | | | | | | | | | | | | | | | | | CVN 70 | VINSON | R | 20993 | 7347 | 1481 | 009016262 | 74.7 | 1 | 2008 | 01 | 74.7 | 0.13 | 0.002604 | 8 | | CVN 70 | VINSON | R | 20993 | 7348 | 0209 | 013866869 | 48.44 | 2 | 2007 | 12 | 96.88 | 0.4 | | 8 | | CVN 70 | VINSON | R | 20993 | 7351 | 0275 | 003011000 | 178.2 | 1 | 2007 | 12 | 178.2 | 6.84 | 0.064814 | 2 | | CVN 70 | VINSON | R | 20993 | 7351 | 0294 | 007786427 | 23.4 | 5 | 2007 | 12 | 117 | 0.06 | 0.031754 | 7 | | CVN 70 | VINSON | R | 20993 | 8008 | 0384 | 001768112 | 27.69 | 2 | 2008 | 01 | 55.38 | 0.005 | 0.007595 | 2 | | CVN 70 | VINSON | R | 20993 | 8031 | 0666 | 012676319 | 381.5 | 1 | 2008 | 03 | 381.5 | 0 | 0 | 7 | | CVN 70 | VINSON | R | 20993 | 8031 | 0803 | 000695291 | 0.85 | 137 | 2008 | 03 | 116.45 | 0.045 | 0.002083 | 8 | | | VINSON | R | 20993 | 8032 | 0833 | 010425270 | 6060.37 | 2 | 2008 | 02 | 12120.74 | 65 | | 2 | | | VINSON | R | 20993 | 8032 | 0859 | 004682755 | 778.83 | 7 | 2008 | 03 | 5451.81 | 1.33 | | 2 | | CVN 70 | VINSON | R | 20993 | 8032 | 0928 | 010379844 | 1360.72 | 1 | 2008 | 03 | 1360.72 | 1.3 | | 7 | | CVN 70 | VINSON | R | 20993 | 8207 | 0928 | 010379844 | 17197.24 | 1 | 2008 | 08 | 17197.24 | 4.15 | | 2 | | | | | | | | | | | | | 2129.75 | | | | | | VINSON | R | 20993 | 8207 | 1120 | 002215453 | 2129.75 | 1 | 2008 | 08 | | 4.21 | | 2 | | CVN 70 | VINSON | R | 20993 | 8207 | 1492 | 003920503 | 464.92 | 1 | 2008 | 08 | 464.92 | 0.02 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0096 | 012420126 | 328.87 | 1 | 2008 | 08 | 328.87 | 0.75 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0158 | 008501144 | 273.68 | 1 | 2008 | 08 | 273.68 | 0.46 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0224 | 008428409 | 15.42 | 15 | 2008 | 08 | 231.3 | 4 | 0.296296 | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0407 | 007585066 | 140.47 | 1 | 2008 | 08 | 140.47 | 0.02 | 0.005208 | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0422 | 014549401 | 134.62 | 1 | 2008 | 08 | 134.62 | 1.15 | 0.005972 | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0430 | 010578072 | 6.9 | 19 | 2008 | 08 | 131.1 | 0.1 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0458 | 011896840 | 122.82 | 1 | 2008 | 08 | 122.82 | 0.085 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0438 | 012723532 | 111.61 | 1 | 2008 | 08 | 111.61 | 0.083 | 0.000319 | 2 | | | | R | | | | 005071543 | | | | 08 | | | | | | CVN 70 | VINSON | | 20993 | 8208 | 0491 | , | 11.08 | 10 | 2008 | | 110.8 | 0.1 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0662 | 013954702 | 14.12 | 5 | 2008 | 08 | 70.6 | 0.04 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0721 | 012859981 | 4.43 | 14 | 2008 | 08 | 62.02 | 0.03 | | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0731 | 011775489 | 15.41 | 4 | 2008 | 08 | 61.64 | 0.02 | 0.000694 | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0779 | 002453716 | 55.08 | 1 | 2008 | 08 | 55.08 | 1.35 | 0.134476 | 2 | | CVN 70 | VINSON | R | 20993 | 8208 | 0796 | 000712944 | 52.74 | 1 | 2008 | 08 | 52.74 | 2.574 | 1.375 | 2 | | CVN 70 | VINSON | R | 20993 | 8235 | 0906 | 004971684 | 62.8 | 4 | 2008 | 09 | 251.2 | 1.6 | 0.03125 | 2 | | | | | | | | | | | | | | | | | | CNY TO VINSON R 20993 8235 1123 00058542 11499 1 2008 09 122-88 0.2 0.001016 8 CNY TO VINSON R 20993 8235 1159 00058542 11499 1 2008 09 11499 6 13 0.05 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 14499 1 2008 09 1 | | 1 | 1_ | | | | | | | | | | | | _ | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|-----------|--------------|-------|------|-------|-----------|-------------|-----|------|----|--------------|--------|----------|-----| | CNY TO VINSON R 2 9993 8235 1150 000855542 1149 1 2008 09 11459 5.13 0.15185 2 2 CNY TO VINSON R 2 9993 8235 1152 019590 1 145 5 0008 09 1245 5 0.3 0.01461 2 2 CNY TO VINSON R 2 9993 825 1254 0145007590 1 16.08 07 7 2008 1 11 11265 0.45 0.47 0.07977 2 CNY TO VINSON R 2 9993 825 015 0005 0005000 1 16.08 0 7 2008 1 11 11265 0.46 0.07977 2 CNY TO VINSON R 2 9993 825 0005 0005 0005000 1 16.08 0 7 2008 1 11 11265 0.46 0.07977 2 CNY TO VINSON R 2 9993 825 0 0005 0005000 1 18.08 0 000500 1 1 1 7.44 0 0.05 0.005601 2 CNY TO VINSON R 2 9993 825 0 0005 000500 1 18.08 0 000500 1 1 1 7.44 0 0.05 0.005601 2 CNY TO VINSON R 2 9993 825 0 0005 000500 0 0.25 180 2008 1 1 1 7.08 0 0.05 0.005601 2 CNY TO VINSON R 2 9993 825 0 0005 000500 0 0.25 180 2008 1 1 1 4.3 1 0.015 0.00500 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.00500 0 0.005601 1 1 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.005600 0 0.0 | CVN 70 | VINSON | R | 20993 | 8235 | 1004 | 002090295 | 4.33 | 44 | 2008 | 09 | 190.52 | 0.645 | 0.002604 | 2 | | CNY 70 (WISSON R. 20093) 8235 1522 013878785 1432 8 2008 09 114.55 0.5 0.01484 2.0 | CVN 70 | VINSON | R | 20993 | 8235 | 1123 | 002997248 | 127.58 | 1 | 2008 | 09 | 127.58 | 0.2 | 0.010416 | 8 | | CNY 70 (MISSON R. 20993) 8235 (1254) (01620075) 89.52 (1 2008 09 89.51 (0.32) 0.021070 (1 2 | CVN 70 | VINSON | R | 20993 | 8235 | 1159 | 001863542 | 114.99 | 1 | 2008 | 09 | 114.99 | 5.13 | 0.185185 | 2 | | CNY 70 (MISSON R. 20093 8235 1311 (07)159-010 4-4 17 2008 (09) 74-8 0.39 (00)00767 2 CNY 70 (MISSON R. 20093 8256 005) (01)189910 35.72 2 2008 11 17-44 0.00 (02) (02)1616 2 CNY 70 (MISSON R. 20093 8256 005) (01)189910 35.72 2 2008 11 77-44 0.00 (02) (02)1616 2 CNY 70 (MISSON R. 20093 8256 005) (03)199910 35.72 2 2008 11 77-44 0.00 (02) (02)1616 2 CNY 70 (MISSON R. 20093 8256 005) (03)199910 35.72 2 2008 11 57-33 0.5 (04)7435 2 CNY 70 (MISSON R. 20093 8256 005) (03)199910 53.79 2 2008 11 57-33 0.5 (04)7435 2 CNY 70 (MISSON R. 20093 8256 005) (02)199910 53.79 2 2008 11 43.1 1 0.000 (02)10000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 | CVN 70 | VINSON | R | 20993 | 8235 | 1162 | 013387835 | 14.32 | 8 | 2008 | 09 | 114.56 | 0.5 | 0.014814 | 2 | | CNY 70 (MISSON R. 20093 8235 1311 (07)159-010 4-4 17 2008 (09) 74-8 0.39 (00)00767 2 CNY 70 (MISSON R. 20093 8256 005) (01)189910 35.72 2 2008 11 17-44 0.00 (02) (02)1616 2 CNY 70 (MISSON R. 20093 8256 005) (01)189910 35.72 2 2008 11 77-44 0.00 (02) (02)1616 2 CNY 70 (MISSON R. 20093 8256 005) (03)199910 35.72 2 2008 11 77-44 0.00 (02) (02)1616 2 CNY 70 (MISSON R. 20093 8256 005) (03)199910 35.72 2 2008 11 57-33 0.5 (04)7435 2 CNY 70 (MISSON R. 20093 8256 005) (03)199910 53.79 2 2008 11 57-33 0.5 (04)7435 2 CNY 70 (MISSON R. 20093 8256 005) (02)199910 53.79 2 2008 11 43.1 1 0.000 (02)10000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.0000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 11 0.00000 | CVN 70 | VINSON | R | 20993 | | 1254 | 014620675 | 89.51 | 1 | 2008 | 09 | | 0.32 | 0.021701 | 2 | | CWY 70 (MISSON R) 20993 8256 0005 000962401 16.09 7 2008 11 17.6 3 0.6 6 0.037977 2 CWY 70 (MISSON R) 20993 8256 00054 0107806230 11.8 16 2008 11 7.0 8 0.008 0.005841 2 CWY 70 (MISSON R) 20993 8256 00054 0107806230 11.8 16 2008 11 57.8 10.5 0.005413 2 CWY 70 (MISSON R) 20993 8256 0170 000858050 0.25 18 0.0058 11 57.0 8 0.006 0.005841 2 CWY 70 (MISSON R) 20993 8256 0170 000858050 0.25 18 0.00 11 1.8 1.3 1.0 1.0 10.0 11.0 11.0 11.0 11.0 11 | | | _ | | | | | | | | | | | | 2 | | CNY 70 (MISSON 8) 20093 8256 0051 00289101 35.72 2 2008 11 71.44 0.05 0.005616 2 2 | | | _ | | | | | | 7/ | | | | | | 2 | | CNN DO INSSON R 20093 8256 0054 00786980 9283 11 0708 0079456 2 CNN DO INSSON R 20093 8256 0100 00848690 0.25 1380 2008 11 05.33 0.0 0.00416 2 CNN DO INSSON R 20093 8256 0050 007973618 131 10 2008 11 041 1 10 10.01574 2 CNN DO INSSON R 20093 8256 0050 007973618 131 10 2008 11 041 1 10 10.01574 2 CNN DO INSSON R 20093 8256 0050 007973618 131 10 2008 11 041 1 10 10.01574 2 CNN DO INSSON R 20093 8256 0050 00508 00508 00508 00508 00508 11 051 13 13 0 000 0.00001 CNN DO INSSON R 20093 8256 0050 00508 00508 00508 00508 11 051 13 13 0 000 0.00001 CNN DO INSSON R 20093 8256 0057 00248745 7.09 77 2008 11 051 13 0 10 000578 CNN DO INSSON R 20093 8256 0057 00248745 7.09 77 2008 11 051 13 0 000 00001 CNN DO INSSON R 20093 8256 0057 00248745 7.09 77 2008 11 051 13 0 0 10 000578 CNN DO INSSON R 20093 8256 0057 01267384 0078 00 000 1 10 000 000 1 0 000 000 000 00 | | | _ | | | | | | / | | | | | | | | CNN DO VINSON R 20993 8256 0103 005445809 6.37 9 2008 11 57.33 0.5 0.673465 1 2 CNN DO VINSON R 20993 8256 0100 005839560 12 02 13 80 2008 11 45 0.00040 00540 1 2 CNN DO VINSON R 20993 8256 0052 00737618 4.31 10 2008 11 43.1 10 0.01574 1 0.00040 8 CNN DO VINSON R 20993 8256 0360 0052 00737618 4.31 10 2008 11 1334 0.000 0.00405 8 CNN DO VINSON R 20993 8256 0451 002324079 183.9 1 2008 11 1334 0.000 0.00405 8 CNN DO VINSON R 20993 8256 0451 002324079 183.9 1 2008 11 183.9 0.06 0.000578 2 CNN DO VINSON R 20993 8256 0451 003424079 183.9 1 2008 11 183.9 0.06 0.000578 2 CNN DO VINSON R 20993 8256 0451 0054254079 183.9 1 2008 11 183.9 1 0.000578 2 CNN DO VINSON R 20993 8256 0451 00542540 1 0.000578 2 CNN DO VINSON R 20993 8256 0521 00542540 1 0.000578 2 CNN DO VINSON R 20993 8256 0521 00542540 1 0.000578 2 CNN DO VINSON R 20993 8256 0521 00542540 1 0.000578 2 CNN DO VINSON R 20993 8256 0521 0.000578 2 CNN DO VINSON R 20993 8256 0502 011207584 00540 1 0.000578 1 0.000578 2 CNN DO VINSON R 20993 8256 0502 011207584 0.000578 1 0.000578 1 0.000578 2 CNN DO VINSON R 20993 8256 0502 011207584 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.000578 1 0.00 | | | R | | | | 010189101 | | 2 | | 11 | | | | | | CNN 70 VINSON R 20993 8256 0020 07737618 131 102 086 11 41 11 10 10157A 2 CNN 70 VINSON R 20993 8256 0020 07737618 11 13 10 2008 11 1 13 34 002 0.00412 12 CNN 70 VINSON R 20993 8256 0056 0056 02624579 13 34 1 2008 11 1 13 34 002 0.00450 12 CNN 70 VINSON R 20993 8256 0057 00244579 13 34 1 2008 11 1 13 34 0.01 0.00450 12 CNN 70 VINSON R 20993 8256 0057 00244579 17 13 34 1 2008 11 1 13 35 0059 0.00450 12 CNN 70 VINSON R 20993 8256 0057 0024457 70 0024579 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | CVN 70 | VINSON | R | 20993 | 8256 | 0054 | 012786230 | 11.81 | 6 | 2008 | 11 | 70.86 | 0.08 | 0.005841 | 2 | | CNN DO VINSON R 20093 8256 0052 007372618 4.31 10 2008 11 4.31 10 2007 11 34 0.000 20 40 | CVN 70 | VINSON | R | 20993 | 8256 | 0136 | 009464809 | 6.37 | 9 | 2008 | 11 | 57.33 | 0.5 | 0.047345 | 2 | | CWT D VINSON R 20093 8256 0052 007373618 4.31 10 2008 11 43.1 10 0.00045 8 CWT D VINSON R 20093 8256 0451 00282879 118.93 1 2008 11 13.34 0.02 0.00405 8 CWT D VINSON R 20093 8256 0451 00282879 118.93 1 2008 11 181.93 10.66 0.028125 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 10.00578 12 | CVN 70 | VINSON | R | 20993 | 8256 | 0170 | 006830560 | 0.25 | 180 | 2008 | 11 | 45 | 0.0004 | 0.000011 | 1 | | CNN DO VINSON R 20093 8256 0451 0386 02632679 13.36 1 2008 11 13.34 0.02 0.024575 2 | | VINSON | R | 20993 | | 0262 | 007737618 | <b>∆</b> 31 | 10 | 2008 | 11 | <b>∆</b> 3 1 | 1 | 0.011574 | 2 | | CNY DO VINSON R 20993 8256 051 002342079 1819 91 1 2008 11 1819 0.66 0.028125 2 CNY DO VINSON R 20993 8256 0521 004507385 401.47 2 2.008 11 5.61.31 01 0.000578 2 CNY DO VINSON R 20993 8256 0521 004507385 401.47 2 2.008 11 80293 0.1 0.000578 2 CNY DO VINSON R 20993 8256 0972 011207394 10.000578 2 CNY DO VINSON R 20993 8256 0972 011207394 11.00 12 2008 11 1829 37 0.14 0.005425 2 CNY DO VINSON R 20993 8256 0972 011207394 11.00 12 2008 11 1829 57 0.14 0.005425 2 CNY DO VINSON R 20993 8256 1909 012 011274189 899.06 1.2 2008 11 1829 57 0.14 0.005425 2 CNY DO VINSON R 20993 8256 10972 011274189 899.06 1.2 2008 11 182.96 0.3 0.023437 2 CNY DO VINSON R 20993 8256 1405 01465825 80.59 0.1 20.00 11 12.00 11 12.95 0.3 0.023437 2 CNY DO VINSON R 20993 8256 1405 01465825 80.59 0.1 2008 11 182.96 0.3 0.023437 2 CNY DO VINSON R 20993 8256 120 01465823 12.88 1 2.008 11 182.96 0.3 0.023437 2 CNY DO VINSON R 20993 9283 0005 0186579 5.31 8 2009 1 1 2008 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | _ | | | | | | | | | | 0.02 | | - 2 | | CNN 70 UNISON R 20993 8256 051 08577 00284745 708 77 2008 11 54131 01 0.000578 2 CNN 70 UNISON R 20993 8256 0511 08597283 404.7 2 2008 11 802.94 1 0.09596 2 CNN 70 UNISON R 20993 8256 0501 00597297 1 2008 1 1 2008 1 1 802.94 1 0.00594 2 CNN 70 UNISON R 20993 8256 0501 01207594 60.78 4 2008 1 1 105.97 0.14 0.00542 2 CNN 70 UNISON R 20993 8256 0501 01207594 800.6 1 2008 1 1 895.06 6 0 0.001017 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | _ | | | | | | | | | | | | | | CNN DO WINSON R 20993 8256 OS21 OM507385 401.47 2 2008 11 80294 01 000594 2 CVN 70 WINSON R 20993 8256 OS02 011227326 103.97 1 2008 11 103.97 0.14 0.005425 2 CVN 70 WINSON R 20993 8256 OS02 011227326 103.97 1 2008 11 103.97 0.14 0.005425 2 CVN 70 WINSON R 20993 8256 OS02 011227326 103.97 1 2008 11 11 103.97 0.14 0.005425 2 CVN 70 WINSON R 20993 8256 OS02 011227326 103.97 1 2008 11 11 103.97 0.002447 2 CVN 70 WINSON R 20993 8256 1196 013278099 1 10.8 12 2008 11 11 12.96 0.0 0.002447 2 CVN 70 WINSON R 20993 8256 1196 013278099 1 10.8 12 2008 11 11 12.96 0.0 0.0 0.002447 2 CVN 70 WINSON R 20993 8256 1106 013278099 1 10.8 12 2008 11 11 12.96 0.0 0.0 0.002447 2 CVN 70 WINSON R 20993 8256 1106 013678233 12.88 1 2.008 11 12.96 0.0 0.0 0.002447 2 CVN 70 WINSON R 20993 9283 0005 00155379 6-797 6 2009 12 407.82 0.05 0.002277 8 CVN 70 WINSON R 20993 9283 0005 0186579 5-531 8 2009 11 42.48 0.10 0.00025 8 CVN 70 WINSON R 20993 9283 0005 0186579 5-531 8 2009 11 42.48 0.10 0.00025 8 CVN 70 WINSON R 20993 9283 0005 0186579 5-531 8 2009 10 11.52 0.01 0.00025 8 CVN 70 WINSON R 20993 9283 0005 0186579 5-531 8 2009 10 11.52 0.01 0.00025 8 CVN 70 WINSON R 20993 9283 0005 01365829 1 10.6 12 2009 11 6-8.4 0.0027 0.000027 1 0.000025 8 CVN 70 WINSON R 20993 9283 0005 01368679 1 12.6 5 2009 10 1.152 0.01 0.000025 8 CVN 70 WINSON R 20993 9283 0005 010489825 1 12.6 5 2009 10 6-3 0.01 0.00015 1 0.000025 1 0.0000000000000000000000000000000000 | | | _ | | | | | | | | | | | | 2 | | CNN 70 UNISON R 20993 8256 0897 01107984 10197 10208 11 2243.12 0.13 0.009345 2 | CVN 70 | VINSON | R | 20993 | 8256 | 0457 | 002487445 | 7.03 | 77 | 2008 | 11 | 541.31 | 0.1 | 0.000578 | 2 | | CNY 70 VINSON R 20993 8256 0902 01127326 103.97 1 2008 11 1 103.97 0.1.4 0.056.25 2 CVN 70 VINSON R 20993 8256 1198 013278099 11.08 122 2008 111 899.06 0.3 0.023437 2 CVN 70 VINSON R 20993 8256 1405 013618515 801.99 1 2008 111 132.96 0.3 0.023437 2 CVN 70 VINSON R 20993 8256 1405 014618515 901 2008 111 12488 1 1.4 0.027777 2 CVN 70 VINSON R 20993 9283 0256 1425 01468583 124.88 1 2008 111 124.88 1 1.4 0.027777 2 CVN 70 VINSON R 20993 9283 0256 1425 01468583 124.88 1 2008 111 124.88 1 1.4 0.027777 2 CVN 70 VINSON R 20993 9283 0252 0145679 5 311 8 2009 11 1 42.48 0.05 0.012297 8 CVN 70 VINSON R 20993 9283 0663 011431670 0.48 24 2009 10 115.52 0.01 0.000058 8 CVN 70 VINSON R 20993 9283 0663 011431670 0.48 24 2009 10 11.52 0.01 0.000058 8 CVN 70 VINSON R 20993 9283 0663 011431670 0.48 24 2009 10 11.52 0.01 0.000058 8 CVN 70 VINSON R 20993 9283 0663 011431670 0.48 24 2009 10 11.52 0.01 0.000181 1 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 0.000058 | CVN 70 | VINSON | R | 20993 | 8256 | 0521 | 004507385 | 401.47 | 2 | 2008 | 11 | 802.94 | 1 | 0.04956 | 2 | | CNY 70 VINSON R 20993 8256 1902 01127326 103.97 1 2008 11 1 103.97 0.14 0.005425 2 CVY 70 VINSON R 20993 8256 1198 013278099 11.08 12 2008 111 132.96 0.3 0.023437 2 CVY 70 VINSON R 20993 8256 1405 01468525 803.99 1 2 2008 111 124.85 1.4 0.027777 2 CVY 70 VINSON R 20993 8256 1425 014686283 124.85 1 2008 111 124.85 1.4 0.027777 2 CVY 70 VINSON R 20993 9283 0283 01866739 6 7 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | CVN 70 | VINSON | R | 20993 | 8256 | 0897 | 011207584 | 60.78 | 4 | 2008 | 11 | 243.12 | 0.13 | 0.006944 | 2 | | CWN 70 VINSON R 20993 8256 1405 014658525 80.99 1 2008 11 1890.06 6 0.150417 2 2 CWN 70 VINSON R 20993 8256 1405 014658525 80.99 1 2008 09 803.99 0 0 0 2 2 CWN 70 VINSON R 20993 8256 1405 014658525 80.99 1 2008 11 142485 1.4 0.027777 2 CWN 70 VINSON R 20993 8256 1405 014658525 80.99 1 2008 11 142485 1.4 0.027777 2 CWN 70 VINSON R 20993 9283 000 001515379 67.97 6 2009 12 407.82 0.002297 8 CWN 70 VINSON R 20993 9283 0030 001515379 67.97 6 2009 11 42.48 0.1 0.000052 8 CWN 70 VINSON R 20993 9283 0036 0115431670 0.48 22 2009 11 1 42.48 0.1 0.000052 8 CWN 70 VINSON R 20993 9283 0036 0114341670 0.48 22 2009 10 11.52 0.0000052 8 CWN 70 VINSON R 20993 9283 0036 0114341670 0.48 22 2009 10 1 15.2 0.0000052 8 CWN 70 VINSON R 20993 9283 0036 0114341670 0.48 22 2009 10 1 15.2 0.0000052 8 CWN 70 VINSON R 20993 9283 0036 01051713 3 3.6 0 2 2009 10 6 8.4 0.025 0.00118 1 CWN 70 VINSON R 20993 9283 0036 0051713 3 3.6 0 2 2009 10 6 8.4 0.025 0.00118 1 CWN 70 VINSON R 20993 9283 0036 0051713 6 3.6 0 2 2009 10 6 8.4 0.025 0.00118 1 CWN 70 VINSON R 20993 9283 0036 012678900 3 33 1 2009 10 6 8.4 0.025 0.00118 1 CWN 70 VINSON R 20993 9283 0036 012678900 3 33 1 2009 11 6.72 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 0.00157 1 | CVN 70 | VINSON | R | 20993 | | | 011227326 | 103 97 | 1 | 2008 | 11 | 103 97 | 0 14 | 0.005425 | 2 | | CNY 70 VINSON R 20993 9283 0005 00151379 039 1 2008 11 1 132.96 0 3 0.03437 2 2 CNY 70 VINSON R 20993 8256 1405 01468525 803.99 1 2008 11 124.85 1.4 0.027777 2 2 CNY 70 VINSON R 20993 9283 0005 00155379 67.97 6 2009 12 407.82 0.05 0.01297 8 8 CNY 70 VINSON R 20993 9283 0005 00155379 67.97 6 2009 12 407.82 0.05 0.01297 8 CNY 70 VINSON R 20993 9283 0005 00151379 67.97 6 2009 12 407.82 0.05 0.01297 8 CNY 70 VINSON R 20993 9283 0005 00151379 67.97 6 2009 10 11.52 0.01 0.000848 8 CNY 70 VINSON R 20993 9283 0006 0011431670 0.48 24 2009 10 11.52 0.01 0.000848 8 CNY 70 VINSON R 20993 9283 0003 00117136 33.6 2 2009 10 11.52 0.01 0.000848 8 CNY 70 VINSON R 20993 9283 0003 000117136 33.6 2 2009 11 0 6.3 0.01 0.000157 1 0 0.000157 1 0 0 0.000157 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | _ | | - | | | | | | 1 | | | | | | 2 | | CNY 70 VINSON R 20993 9283 0005 001515379 67.97 6 2009 12 407.82 0.05 0.012297 88 0.07 70 VINSON R 20993 9283 0026 001515379 67.97 6 2009 12 407.82 0.05 0.012297 88 0.07 70 VINSON R 20993 9283 0283 01885 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 124.85 1 | | | 1 | | | | | | | | | | | | | | CNY 70 VINSON R 20993 9283 0328 01386729 5 331 8 2009 11 12485 1.0 0.002777 2 2 (17.70 VINSON R) 20993 9283 0328 01386729 5 331 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 11 42.48 0.1 0.00955 8 8 2009 10 8.4 0.1 0.00955 8 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 8 2009 10 | | | _ | | | | | | | | | | | | | | CVN 70 VINSON R 20993 9283 0005 001515379 6797 6 2009 11 42.48 0.1 0.05 0.012297 8 8 CVN 70 VINSON R 20993 9283 0663 01141670 0.48 24 2009 10 1152 0.01 0.000648 8 CVN 70 VINSON R 20993 9283 0663 01141670 0.48 24 2009 10 1152 0.01 0.000648 8 CVN 70 VINSON R 20993 9283 0663 011413670 0.48 24 2009 10 1152 0.01 0.000648 8 CVN 70 VINSON R 20993 9283 0663 011413670 0.48 24 2009 10 152 0.01 0.000648 8 CVN 70 VINSON R 20993 9283 0663 011413673 3.36 2 2009 11 6.72 0.11 0.001170 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | + | | | | | | | | | | | | | | CWN 70 VINSON R 20993 9283 0328 013865729 5.31 8 2009 11 42.48 0.1 0.000925 8 8 CWN 70 VINSON R 20993 9283 0663 011431670 0.48 24 2009 10 11.52 0.01 0.0000648 1 CWN 70 VINSON R 20993 9283 0744 011705668 2.8 3 2009 10 8.4 0.025 0.001118 1 CWN 70 VINSON R 20993 9283 0680 00611736 3.6 2 2009 11 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.1 0.001157 1 1 6.72 0.1 0.0 0.1 0.0 0.1 0.0 0.1 0.0 0.1 0.0 0.1 0.0 0.1 0.0 0.1 0.0 0.0 | CVN 70 | VINSON | R | 20993 | 8256 | 1425 | 014686283 | 124.85 | 1 | 2008 | 11 | 124.85 | 1.4 | 0.027777 | 2 | | CVN 70 VINSON R 20993 9283 0328 01186729 5.31 8 2009 11 42.48 0.1 0.000055 8 8 CVN 70 VINSON R 20993 9283 0663 011431570 0.48 24 2009 10 11.52 0.01 0.0000648 8 8 CVN 70 VINSON R 20993 9283 0683 00517316 3.36 2 2009 10 8.4 0.025 0.001118 1 1 0.00 0.00 0.00 0.00 0.00 0 | CVN 70 | VINSON | R | 20993 | 9283 | 0005 | 001515379 | 67.97 | 6 | 2009 | 12 | 407.82 | 0.05 | 0.012297 | 8 | | CVN 70 VINSON R 20993 9283 0663 011431670 0.48 24 2009 10 11.52 0.011 0.00648 8 CVN 70 VINSON R 20993 9283 0803 006117136 3.36 2.2009 11 6.72 0.1 0.001157 1 CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 11 6.72 0.1 0.001157 1 CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 10 6.3 0.01 0.000115 8 CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 10 6.3 0.01 0.000115 8 CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 10 6.3 0.01 0.000115 8 CVN 70 VINSON R 20993 9283 0826 0126768900 3.33 1 2009 11 3.33 0.088 0.007407 8 CVN 70 VINSON R 20993 9283 1202 01043882 1.39 1 2009 11 1.39 0.01 0.000162 1 CVN 70 VINSON R 20993 9283 1221 01099123 0.25 5 2009 10 1.25 0.01 0.000651 1 CVN 70 VINSON R 20993 9283 1222 010428010 1 CVN 70 VINSON R 20993 9283 1222 010428010 1 CVN 70 VINSON R 20993 9283 1283 00826 012476010 1 CVN 70 VINSON R 20993 9283 1328 00826 012472015 0 CVN 70 VINSON R 20993 9283 1328 008267 0 CVN 70 VINSON R 20993 9283 1328 000642570 CVN 70 VINSON R 20993 9283 1348 000642570 CVN 71 ROOSEVELT V 21247 7285 0059 010919955 5 1.15 10 2008 06 511.5 0.1 0.000837 3 CVN 71 ROOSEVELT V 21247 7310 0674 00021722 365.5 1 CVN 71 ROOSEVELT V 21247 7310 0674 00021722 365.5 1 CVN 72 ROOSEVELT V 21247 7310 0674 00021722 365.5 1 CVN 73 ROOSEVELT V 21247 7310 0882 00275700 1.56 36 2008 01 1 CVN 71 ROOSEVELT V 21247 7310 0882 0027570 CVN 71 ROOSEVELT V 21247 7310 0882 0027570 CVN 71 ROOSEVELT V 21247 7310 0882 0027570 CVN 71 ROOSEVELT V 21247 7310 0895 00461393 CVN 71 ROOSEVELT V 21247 7310 0895 00461393 CVN 71 ROOSEVELT V 21247 7310 0896 | | | _ | | | | | | | | | | | | 8 | | CVN 70 VINSON R 20993 9283 0744 011705668 2.8 3 2009 10 8.4 0.025 0.00118 1 1 CVN 70 VINSON R 20993 9283 0825 012046051 1.26 5 2009 11 6.72 0.1 0.00157 1 CVN 70 VINSON R 20993 9283 0825 012046051 1.26 5 2009 10 4.15 0.0026 0.000227 1 CVN 70 VINSON R 20993 9283 0921 004893267 0.83 5 2009 10 4.15 0.0026 0.000227 1 CVN 70 VINSON R 20993 9283 0921 004893267 0.83 1 2000 11 3.33 0.008 0.000407 8 CVN 70 VINSON R 20993 9283 1221 010498521 1.39 1 2.009 11 1.39 0.01 0.00165 1 CVN 70 VINSON R 20993 9283 1222 01048882 1.39 1 2.009 11 1.39 0.01 0.000162 1 CVN 70 VINSON R 20993 9283 1221 010493123 0.25 5 2009 10 1.25 0.01 0.000651 1 CVN 70 VINSON R 20993 9283 1252 01221 010498123 0.25 5 2009 10 1.25 0.01 0.000651 1 CVN 70 VINSON R 20993 9283 1252 01221 010493123 0.25 5 2009 10 1.25 0.00 0.000651 1 CVN 70 VINSON R 20993 9283 1283 009587667 0.3 3 2009 10 0.9 0.0 0.0 0.0 0.8 0.0 0.0 0 8 1 0.0 0 0 0 8 1 0.0 0 0 0 8 1 0.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | _ | | | | | | | | | | | | | | CVN 70 VINSON R 20993 9283 0803 006117136 3.36 2 2009 11 6.72 0.1 0.001157 1 CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 10 6.3 0.01 0.000115 8 CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 10 6.3 0.001 0.000127 1 CVN 70 VINSON R 20993 9283 0982 012678900 3.33 1 2009 11 3.33 0.008 0.007407 CVN 70 VINSON R 20993 9283 1020 101693123 0.25 5 2009 10 1.25 0.00 0.000162 1 CVN 70 VINSON R 20993 9283 1221 010493123 0.25 5 2009 10 1.25 0.01 0.000162 1 CVN 70 VINSON R 20993 9283 1221 010493123 0.25 5 2009 10 1.25 0.01 0.000651 1 CVN 70 VINSON R 20993 9283 1222 012421016 0.18 6 2009 11 1.08 0 0 0 8 CVN 70 VINSON R 20993 9283 1383 00862 012467800 3 3 2009 10 0 0.9 0.02 0.000092 CVN 70 VINSON R 20993 9283 1383 00862 01247801 0.18 6 2009 11 0.00 0.9 0.02 0.000092 CVN 70 VINSON R 20993 9283 1384 000642570 0.14 4 2009 11 0.56 0.0001 0.00011 0.0 0.0 0.0 0.0 0.0 0.0 | | | _ | | | | | | | | | | | | 4 | | CVN 70 VINSON R 20993 9283 0826 012046051 1.26 5 2009 10 6.3 0.01 0.000115 8 CVN 70 VINSON R 20993 9283 0931 00483267 0.83 5 2009 10 4.15 0.026 0.000227 1 1 1 1 3.3 3 0.08 0.007407 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | _ | | | | | | | | | | | | 1 | | CWN 70 VINSON R 20993 9283 0931 004893267 0.83 5 2009 10 4.15 0.026 0.000247 1 CWN 70 VINSON R 20993 9283 1320 010483822 1.39 1 2009 11 1.39 0.01 0.000162 1 CWN 70 VINSON R 20993 9283 1222 010493123 0.25 5 2009 10 1.25 0.01 0.000163 1 CWN 70 VINSON R 20993 9283 1222 010493123 0.25 5 2009 10 1.25 0.01 0.000651 1 CWN 70 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 0 0 CWN 70 VINSON R 20993 9283 1283 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CWN 70 VINSON R 20993 9283 1288 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CWN 70 VINSON R 20993 9283 1288 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CWN 70 VINSON R 20993 9283 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CWN 70 VINSON R 20993 9283 1284 000587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CWN 70 VINSON R 20993 9283 1348 000642570 0.14 4 2009 11 0.56 0.0001 0.000011 1 CWN 71 ROOSEVELT V 21247 7285 0.039 01009392 52.74 9 2008 66 474.66 0.11 0.009837 3 CWN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 12 0007 12 118.02 0.03 0.00101 8 CWN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2000 11 2 118.02 0.03 0.00101 8 CWN 71 ROOSEVELT V 21247 7310 0882 002225508 12.800 11 2 27.83 0.02 0.00004 7 CWN 71 ROOSEVELT V 21247 7310 0882 002225500 1.56 36 2008 01 56.16 0.04 0.000087 7 CWN 71 ROOSEVELT V 21247 7310 0882 002225500 1.56 36 2008 01 2040.54 2.84 0.101725 1 CWN 71 ROOSEVELT V 21247 7310 166 0880107251 35.04 1 2008 01 2040.54 2.84 0.101725 1 CWN 71 ROOSEVELT V 21247 7311 0.098 004095928 480.57 3 2007 12 144.17 0.17 0.02 0.00063 1 CWN 71 ROOSEVELT V 21247 7311 0.098 004095928 480.57 3 2007 12 1240.16 0.04 0.000673 1 CWN 71 ROOSEVELT V 21247 7310 166 08000751 12000 11 2040.54 2.84 0.101725 1 CWN 71 ROOSEVELT V 21247 7311 0.098 01289045 1213.5 2 0007 12 2427 0.4 0.07673 1 CWN 71 ROOSEVELT V 21247 7311 0.098 01289045 1213.5 2 0007 12 2427 0.4 0.000666 1 CWN 71 ROOSEVELT V 21247 7311 0.098 01289045 1213.5 2 0007 12 2427 0.4 0.000666 1 CWN 71 ROOSEVELT V 21247 7311 0.098 010600660 1213.3 0.000 01 1200.00 01 1200.00 01 1200.00 01 1200.00 01 1200.00 01 1200. | | | _ | | | | | | | | | | | | | | CVN 70 VINSON R 20993 9283 1202 012678900 3.3.3 1 2009 11 3.3.3 0.008 0.007407 8 CVN 70 VINSON R 20993 9283 1202 010439882 1.3.9 1 2009 11 1.9.9 0.01 0.000162 1 CVN 70 VINSON R 20993 9283 1221 010493123 0.25 5 2009 10 1.25 0.01 0.000651 1 CVN 70 VINSON R 20993 9283 1222 012421016 0.18 6 2009 11 1.08 0 0 0 8 CVN 70 VINSON R 20993 9283 1283 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CVN 70 VINSON R 20993 9283 1283 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CVN 70 VINSON R 20993 9283 1283 009587667 0.3 3 2009 11 0.5 0.0001 0.0001 0.0001 1 CVN 71 ROOSEVELT V 21247 7285 0039 010004932 52.74 9 2008 06 474.66 0.11 0.009837 3 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.000141 8 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.00041 8 CVN 71 ROOSEVELT V 21247 7310 0847 000212225 83.52 1 2008 01 363.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0849 094092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0989 004095928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0986 00461599 2040.54 1 2008 01 56.16 0.04 0.000887 7 CVN 71 ROOSEVELT V 21247 7310 10986 00461599 2040.54 1 2008 01 85.44 0.075 0.00583 1 CVN 71 ROOSEVELT V 21247 7310 1076 00985 00461599 2040.54 1 2008 01 85.44 0.075 0.00583 1 CVN 71 ROOSEVELT V 21247 7311 0098 011697312 1074.52 6 2007 12 1246.01 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0.098 011697312 1074.52 6 2007 12 1246.01 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0.098 011697312 1074.52 6 2007 12 1246.01 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0.098 011697312 1074.52 6 2007 12 124.68 0.1 0.01366 1 CVN 71 ROOSEVELT V 21247 7311 0.098 011697312 1074.52 6 2007 12 124.68 0.1 0.01366 1 CVN 71 ROOSEVELT V 21247 7311 0.096 011697312 1074.52 6 2007 12 124.68 0.1 0.01366 1 CVN 71 ROOSEVELT V 21247 7311 0.096 011697312 1074.52 6 2007 12 138.02 0.0 0.003619 1 CVN 71 | CVN 70 | VINSON | R | 20993 | 9283 | 0826 | 012046051 | 1.26 | 5 | 2009 | 10 | 6.3 | 0.01 | 0.000115 | 8 | | CVN 70 VINSON R 20993 9283 1202 010438882 1.39 1 2009 11 1.39 0.01 0.000162 1 1 CVN 70 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 0.01 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 0.01 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 0.01 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 | CVN 70 | VINSON | R | 20993 | 9283 | 0931 | 004893267 | 0.83 | 5 | 2009 | 10 | 4.15 | 0.026 | 0.000227 | 1 | | CVN 70 VINSON R 20993 9283 1202 010438882 1.39 1 2009 11 1.39 0.01 0.000162 1 1 CVN 70 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 0.01 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 0.01 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 0.01 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 | CVN 70 | VINSON | R | 20993 | 9283 | 0982 | 012678900 | 3.33 | 1 | 2009 | 11 | 3.33 | 0.008 | 0.007407 | 8 | | CVN 70 VINSON R 20993 9283 1221 010493123 0.25 5 2009 10 1.25 0.01 0.000651 1 1 (CVN 70 VINSON R 20993 9283 1283 00098587667 0.3 3 2009 10 0.9 0.02 0.000092 1 (CVN 70 VINSON R 20993 9283 1288 00098587667 0.3 3 2009 10 0.9 0.02 0.000092 1 (CVN 70 VINSON R 20993 9283 1288 00098587667 0.3 3 2009 11 0.56 0.0001 0.000101 1 (CVN 71 ROOSEVELT V 21247 7285 0039 001004932 52.74 9 2008 06 474.66 0.11 0.009837 3 (CVN 70 VINSON R 20993 9283 1348 000642570 0.144 4 2009 11 0.56 0.0001 0.000011 1 (CVN 71 ROOSEVELT V 21247 7285 0059 010919955 51.15 10 2008 06 474.66 0.11 0.009837 3 (CVN 71 ROOSEVELT V 21247 7310 0.674 000217222 363.52 1 2007 12 118.02 0.03 0.001041 8 (CVN 71 ROOSEVELT V 21247 7310 0.674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 (CVN 71 ROOSEVELT V 21247 7310 0.847 000221568 27.83 1 2007 12 27.83 0.02 0.00014 1 (CVN 71 ROOSEVELT V 21247 7310 0.8847 002221568 27.83 1 2007 12 27.83 0.02 0.00014 1 (CVN 71 ROOSEVELT V 21247 7310 0.8847 002221568 27.83 1 2007 12 27.83 0.02 0.00014 1 (CVN 71 ROOSEVELT V 21247 7310 0.949 0.04092928 480.57 3 2007 12 1441.71 0.17 0.025 1 (CVN 71 ROOSEVELT V 21247 7310 0.949 0.04092928 480.57 3 2007 12 1441.71 0.17 0.025 1 (CVN 71 ROOSEVELT V 21247 7310 1166 0.0810751 85.44 1 2008 01 2040.54 2.84 0.101725 1 (CVN 71 ROOSEVELT V 21247 7310 1166 0.0810751 85.44 1 2008 01 2040.54 2.84 0.101725 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.01289045 1213.5 2 2007 12 2427 0.4 0.07673 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.01289045 1213.5 2 2007 12 2427 0.4 0.07673 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.01289045 1213.5 2 2007 12 2427 0.4 0.07673 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.01289045 1213.5 2 2007 12 2427 0.4 0.003819 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.01289045 1213.5 2 2007 12 2427 0.4 0.003819 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.01289045 1213.5 2 2007 12 2427 0.4 0.003819 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.00666 1054891 1000 1 1290929 124.68 1 12007 12 366.2 0.1 0.00666 0.062414 1 (CVN 71 ROOSEVELT V 21247 7311 0.098 0.006867 0.006869 1000 1 1 1 1 1 1 1 1 1 1 1 | | VINSON | R | | | | | | 1 | | | | | | | | CVN 70 VINSON R 20993 9283 1252 012421016 0.18 6 2009 11 1.08 0 0 0 8 8 CVN 70 VINSON R 20993 9283 1283 00587667 0.3 3 2009 10 0.9 0.02 0.000092 1 1 CVN 70 VINSON R 20993 9283 1348 00587667 0.3 3 2009 10 0.9 0.02 0.000092 1 1 CVN 70 VINSON R 20993 9283 1348 00587667 0.3 3 2009 11 0.56 0.0001 0.0000011 1 CVN 71 ROOSEVELT V 21247 7285 0039 001004932 52.74 9 2008 06 474.66 0.11 0.009837 3 2 CVN 71 ROOSEVELT V 21247 7285 0059 010919955 51.15 10 2008 06 511.5 0.1 0.007813 1 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.001041 8 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.001041 8 CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0847 00221568 27.83 1 2007 12 27.83 0.02 0.000141 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.00087 7 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.00087 7 CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 88.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 88.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 88.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1100 801120909 124.68 1 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7311 0101 01129099 124.68 1 1 2008 01 2447 04 0.07630 1 CVN 71 ROOSEVELT V 21247 7311 0088 011280945 1213.5 2 2007 12 2427 04 0.076033 1 CVN 71 ROOSEVELT V 21247 7311 0088 011280945 1213.5 2 2007 12 38.6 1 0 0.000666 1 CVN 71 ROOSEVELT V 21247 7311 0088 011280945 1213.5 2 2007 12 38.6 1 0 0.000666 1 CVN 71 ROOSEVELT V 21247 7311 0088 011280945 1213.5 2 2007 12 38.6 1 0 0.000666 1 CVN 71 ROOSEVELT V 21247 7311 0086 011280949 110 014 00066 1 1 000666 1 1 000666 1 1 0006666 1 1 0006666 1 1 0006666 1 1 0006666 1 1 00066666 1 1 00066666 1 1 00066666 1 1 00066666 1 1 00066666 1 1 000666666 1 1 000666666 1 1 000666666 | | | _ | | | | | | | | | | | | | | CVN 70 VINSON R 20993 9283 1283 009587667 0.3 3 2009 10 0.9 0.02 0.000092 1 CVN 70 VINSON R 20993 9283 11848 00064270 0.14 4 2009 11 0.56 0.0001 0.000011 1 CVN 71 ROOSEVELT V 21247 7285 0039 001004932 52.74 9 2008 06 474.66 0.11 0.009337 3 3 CVN 71 ROOSEVELT V 21247 7285 0039 001004932 52.74 9 2008 06 474.66 0.11 0.009337 3 3 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.51.15 10 2008 06 511.5 0.1 0.007813 1 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.52 21 2007 12 1118.02 0.03 0.010141 8 CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 11 2008 01 363.52 0.09 0.002172 1 CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 11 2008 01 363.52 0.09 0.002172 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 10 60850 004611599 2040.54 1 2008 01 2004.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 2004.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000883 1 CVN 71 ROOSEVELT V 21247 7310 1275 009622195 310.04 4 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011280945 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0008 011280929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0008 011280929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0008 011677312 1074.52 6 2007 12 588.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0008 011677312 1074.52 6 2007 12 588.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0008 011677312 1074.52 6 2007 12 588.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0008 011677312 1074.52 6 2007 12 588.18 0.0 0.010671 1 CVN 71 ROOSEVELT V 21247 7311 0008 0116787312 1074.52 6 2007 12 588.81 0.0 0.010671 1 CVN 71 ROOSEVELT V 21247 7311 0008 011678312 368.95 1 2007 12 588.81 0.0 0.00066 1 1000666 1 CVN 71 R | | | + | | | | | | | | | | | | | | CVN 70 VINSON R 20993 9283 1348 000642570 0.14 4 2009 11 0.56 0.0001 0.000011 1 CVN 71 ROOSEVELT V 21247 7285 0039 0.01004932 52.74 9 2008 06 474.66 0.11 0.009837 3 3 CVN 71 ROOSEVELT V 21247 7285 0039 0.01004932 52.74 9 2008 06 474.66 0.11 0.009837 3 3 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.01041 8 CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0847 000217222 363.52 1 2008 01 363.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0842 00221568 27.83 1 2007 12 27.83 0.02 0.00014 1 CVN 71 ROOSEVELT V 21247 7310 0882 00272570 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 360.04 1 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 2008 01 | | | _ | | | | | | | | | | | | | | CVN 71 ROOSEVELT V 21247 7285 0039 001004932 52.74 9 2008 06 474.66 0.11 0.009837 3 3 CVN 71 ROOSEVELT V 21247 7285 0059 010919955 51.15 10 2008 06 511.5 0.1 0.007813 1 1 CVN 71 ROOSEVELT V 21247 7310 0674 000217222 365.52 1 2008 01 365.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0847 000217222 365.52 1 2008 01 365.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 166 008107251 85.44 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 10 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 10 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 10 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.6 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0010 011290929 124.68 1 2007 12 124.06 0.24 0.00361 1 CVN 71 ROOSEVELT V 21247 7311 0010 01129029 124.68 1 2007 12 538.18 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0031 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0031 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 538.18 0.2 0.103671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 538.9 0.0 01 137.7 1.66 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0358 012951970 1148.78 5 2008 01 157.8 1.16 0.06666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 1574.9 4 0.03604 1 CVN 71 ROOSEVELT V 21247 7312 0056 01365691 1133.99 1 2007 12 133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7332 0456 01365691 1133.99 1 2007 12 13 | CVN 70 | VINSON | R | 20993 | 9283 | 1283 | 009587667 | 0.3 | 3 | 2009 | 10 | 0.9 | 0.02 | 0.000092 | 1 | | CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.001041 88 CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.001041 88 CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 11 CVN 71 ROOSEVELT V 21247 7310 0847 002217568 27.83 1 2007 12 27.83 0.02 0.00014 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0895 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 88.44 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 88.44 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1275 009622195 310.04 4 2007 12 1240.16 0.02 0.0003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0010 101290929 124.68 1 2007 12 1240.16 0.010061 1 CVN 71 ROOSEVELT V 21247 7311 0010 101290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0010 101679731 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0310 10167731 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 01222483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0310 0167731 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0310 0387 01292378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0310 0388 012951970 1148.78 5 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0387 01292378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0388 01292578 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0388 0129258 139.1 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7331 0380 03928415 0.923 03132468 637.06 24 2008 07 128384 0.00 0.011574 1 CVN | CVN 70 | VINSON | R | 20993 | 9283 | 1348 | 000642570 | 0.14 | 4 | 2009 | 11 | 0.56 | 0.0001 | 0.000011 | 1 | | CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.001041 88 (CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 1 1 CVN 71 ROOSEVELT V 21247 7310 0847 002221568 27.83 1 2007 12 27.83 0.02 0.00014 1 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000067 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 240.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000583 1 CVN 71 ROOSEVELT V 21247 7310 1275 00962195 310.04 4 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0388 012293970 1148.78 5 2008 01 5743.9 4.4 0.436066 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952409 672.36 3 2007 12 138.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7331 0466 013669401 1333.99 1 2007 12 138.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1438 0003606 378.68 5 2008 06 1883.4 0.001 0.000068 1 CVN 71 ROOSEV | CVN 71 | ROOSEVELT | V | 21247 | 7285 | 0039 | 001004932 | 52.74 | 9 | 2008 | 06 | 474.66 | 0.11 | 0.009837 | 3 | | CVN 71 ROOSEVELT V 21247 7310 0673 000120809 5.62 21 2007 12 118.02 0.03 0.001041 88 (CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 1 1 CVN 71 ROOSEVELT V 21247 7310 0847 002221568 27.83 1 2007 12 27.83 0.02 0.00014 1 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000067 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 240.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000583 1 CVN 71 ROOSEVELT V 21247 7310 1275 00962195 310.04 4 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0388 012293970 1148.78 5 2008 01 5743.9 4.4 0.436066 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 0587 012952409 672.36 3 2007 12 138.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7331 0466 013669401 1333.99 1 2007 12 138.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1438 0003606 378.68 5 2008 06 1883.4 0.001 0.000068 1 CVN 71 ROOSEV | CVN 71 | ROOSEVELT | V | 21247 | 7285 | 0059 | 010919955 | 51.15 | 10 | 2008 | 06 | 511.5 | 0.1 | 0.007813 | 1 | | CVN 71 ROOSEVELT V 21247 7310 0674 000217222 363.52 1 2008 01 363.52 0.09 0.042317 1 CVN 71 ROOSEVELT V 21247 7310 0847 002221568 27.83 1 2007 12 27.83 0.02 0.00014 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1275 00962195 310.04 4 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 123.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0340 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 1578.3 1 1.6 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 1283 00763989 133.7 1 2008 01 1578.3 1 1.6 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 1283 00763989 133.7 1 2008 01 1578.3 1 1.6 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 1 0585 012951970 1148.78 5 2008 01 1578.3 9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0640 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7332 0456 0313468 637.06 24 2008 07 1528944 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1433 00040252 4153.0 4 2007 12 453.56 1 0.001574 1 CVN 71 ROOSEVELT V 21247 7353 1438 00040252 4153.0 4 2008 06 1833.4 0.00 0.001574 1 CVN 71 ROOSEVELT V 21247 7355 0365 014665197 113.39 4 2007 12 110.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7355 0365 014665197 113.39 4 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7355 0365 014665197 113.39 4 2007 12 2008 06 1833.4 0.00 0.001574 1 CVN 7 | | | _ | | | | | | | | | | | | Q | | CVN 71 ROOSEVELT V 21247 7310 0847 002221568 27.83 1 2007 12 27.83 0.02 0.00014 1 CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.000087 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 10985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000583 1 CVN 71 ROOSEVELT V 21247 7310 1275 009622195 310.04 4 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0101 01129029 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0101 01129029 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0101 01129039 124.68 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436664 1 CVN 71 ROOSEVELT V 21247 7311 1283 07637989 133.1 2 2007 12 366.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7311 1283 07637989 133.1 2 2007 12 366.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0560 014666197 113.39 1 2007 12 113.39 0.00 01.01574 1 CVN 71 ROOSEVELT V 21247 7332 0560 014665197 113.39 1 2007 12 113.39 0.00 0.012152 1 CVN 71 ROOSEVELT V 21247 7332 0560 014665197 113.39 1 2007 12 133.99 0.00 0.012152 1 CVN 71 ROOSEVELT V 21247 7332 0560 014665197 113.39 1 2007 12 133.99 0.00 0.012152 1 CVN 71 ROOSEVELT V 21247 7335 1438 003132468 637.06 24 2008 06 1651.21 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0365 014665197 113.39 1 2007 12 0008 06 1833.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 014665197 113.39 4 2007 12 0008 06 1651.21 1 0.047241 1 CVN 71 | | | _ | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7310 0882 002725700 1.56 36 2008 01 56.16 0.04 0.00087 7 CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 2040.54 0.075 0.00583 1 CVN 71 ROOSEVELT V 21247 7310 11275 009622195 310.04 4 2007 12 1240.16 0.24 0.03819 1 CVN 71 ROOSEVELT V 21247 7311 0.098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0.008 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0.010 10129029 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0.027 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0.0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0.0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0.585 012951970 1143.78 5 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 1 283 007637989 133.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 133.1 2 2007 12 386.9 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0.064 011345872 111.07 1 2007 12 138.9 0.09 0.012512 1 CVN 71 ROOSEVELT V 21247 7312 0.056 01345872 111.07 1 2007 12 138.9 0.09 0.012512 1 CVN 71 ROOSEVELT V 21247 7312 0.056 013669401 1133.9 9 1 2007 12 138.9 0.09 0.012512 1 CVN 71 ROOSEVELT V 21247 7312 0.056 013669401 1133.9 9 1 2007 12 133.9 0.09 0.012512 1 CVN 71 ROOSEVELT V 21247 7332 0.056 013669401 1133.9 9 1 2007 12 133.9 0.09 0.012512 1 CVN 71 ROOSEVELT V 21247 7333 1435 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7355 0.056 013665407 113.9 9 1 2007 12 133.9 0.09 0.012512 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 1293.4 0.00 0.000406 1 CVN 71 ROOSEVELT V 21247 7355 0.056 01366640 1 133.9 4 2008 06 1293.4 0.00 0.000406 1 CVN 71 ROOSEVELT V 21247 7355 0.056 00348094 577.27 2 2008 06 1583.28 0.21 0.003033 1 | | | - | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7310 0949 004092928 480.57 3 2007 12 1441.71 0.17 0.025 1 CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000583 1 CVN 71 ROOSEVELT V 21247 7310 1275 009622195 310.04 4 2007 12 1240.16 0.24 0.03819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0010 101290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.06076 1 CVN 71 ROOSEVELT V 21247 7312 095 011952409 672.36 3 2007 12 36.95 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7312 095 011952409 672.36 3 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 095 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 095 014665197 113.39 4 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 095 014665197 113.39 4 2007 12 133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0950 014665197 113.39 4 2007 12 133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7331 1433 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.007232 80 CVN 71 ROOSEVELT V 21247 7355 0346 003484915 9.23 34 2008 06 1893.4 0.001 0.00014 1 CVN 71 ROOSEVELT V 21247 7355 0346 00348094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | | | _ | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7310 0985 004611599 2040.54 1 2008 01 2040.54 2.84 0.101725 1 CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000583 1 CVN 71 ROOSEVELT V 21247 7310 1275 009622195 310.04 4 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.0052045 1 CVN 71 ROOSEVELT V 21247 7312 0064 011952409 672.36 3 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 113.39 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0356 014665197 133.99 1 2007 12 1453.82 0.00 0.01574 1 CVN 71 ROOSEVELT V 21247 7355 0356 014665197 13.39 4 2008 06 1883.4 0.001 0.000014 1 CVN 71 RO | CVN 71 | ROOSEVELT | ٧ | 21247 | 7310 | 0882 | 002725700 | 1.56 | 36 | 2008 | 01 | 56.16 | 0.04 | 0.000087 | 7 | | CVN 71 ROOSEVELT V 21247 7310 1166 008107251 85.44 1 2008 01 85.44 0.075 0.000583 1 1 CVN 71 ROOSEVELT V 21247 7310 1275 009622195 310.04 4 2007 12 1240.16 0.24 0.003819 1 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 386.9 0.15 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0596 01952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7332 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 0004025 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1443 0004025 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 0341 00058060 376.86 5 2008 06 1797.52 0.09 0.000686 1 CVN 71 ROOSEVELT V 21247 7355 0341 00058060 376.86 5 2008 06 1797.52 0.09 0.000688 1 CVN 71 ROOSEVELT V 21247 7355 0341 00058060 376.86 5 2008 06 1583.28 0.21 0.013888 1 CVN 7 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7310 | 0949 | 004092928 | 480.57 | 3 | 2007 | 12 | 1441.71 | 0.17 | 0.025 | 1 | | CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0340 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 1283 00763789 193.1 2 2007 12 368.25 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 1 2007 12 133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 07 13289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.28 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00888 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.01888 1 CVN 71 ROOSEVELT V 21247 7355 0348 000449094 577.27 2 2008 06 1583.8 0.21 0.01888 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7310 | 0985 | 004611599 | 2040.54 | 1 | 2008 | 01 | 2040.54 | 2.84 | 0.101725 | 1 | | CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 1240.16 0.24 0.003819 1 CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0340 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 1283 00763789 193.1 2 2007 12 368.25 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 1 2007 12 133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 07 13289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.28 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00868 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.00888 1 CVN 71 ROOSEVELT V 21247 7355 0341 0000860 378.68 5 2008 06 1583.8 0.21 0.01888 1 CVN 71 ROOSEVELT V 21247 7355 0348 000449094 577.27 2 2008 06 1583.8 0.21 0.01888 1 | | | ٧ | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7311 0098 011289045 1213.5 2 2007 12 2427 0.4 0.07673 1 CVN 71 ROOSEVELT V 21247 7311 0101 01129029 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0340 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951293 1148.78 5 2008 01 167.8 1.16 0.1666666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951297 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 88 CVN 71 ROOSEVELT V 21247 7355 0428 01000525 527.76 3 2008 06 1583.28 0.21 0.00808 1 CVN 71 ROOSEVELT V 21247 7355 0428 01000525 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.77 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007525 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010075255 5.72.76 3 2008 06 1583.28 0.21 | | | _ | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7311 0101 011290929 124.68 1 2007 12 124.68 0.1 0.019061 1 CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0585 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1405V 009484151 9.23 34 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 00005806 378.68 5 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1154.54 0.475 0.020833 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1154.54 0.475 0.020833 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1154.54 0.475 0.020833 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1154.54 0.475 0.020833 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1154.54 0.475 0.020833 1 CVN 71 ROOSEVELT V 21247 7355 0428 01007625 527.76 3 2008 06 1154.54 0.475 0.020833 1 CV | | | <del>-</del> | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7311 0227 011544781 538.18 1 2007 12 538.18 0.2 0.013671 1 CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0428 01057804 898.76 2 2008 06 1797.52 0.09 0.000688 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1558.28 0.21 0.013888 1 | | | _ | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7311 0310 011677312 1074.52 6 2007 12 6447.12 0.065 0.062414 1 CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1405V 009484151 9.23 34 2008 07 133.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 | - | | - | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7311 0447 012223483 167.8 1 2008 01 167.8 1.16 0.166666 1 CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7332 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1405V 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 04349094 577.27 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7311 | 0227 | 011544781 | 538.18 | 1 | 2007 | 12 | 538.18 | 0.2 | 0.013671 | 1 | | CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.01574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1893.4 0.001 0.00014 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7311 | 0310 | 011677312 | 1074.52 | 6 | 2007 | 12 | 6447.12 | 0.065 | 0.062414 | 1 | | CVN 71 ROOSEVELT V 21247 7311 0585 012951970 1148.78 5 2008 01 5743.9 4.4 0.436064 1 CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.01574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1893.4 0.001 0.00014 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7311 | 0447 | 012223483 | 167.8 | 1 | 2008 | 01 | 167.8 | 1.16 | 0.166666 | 1 | | CVN 71 ROOSEVELT V 21247 7311 0587 012952378 137.7 1 2008 01 137.7 1.26 0.251736 7 CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - | | 1 | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7311 1283 007637989 193.1 2 2007 12 386.2 0.1 0.006076 1 CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0365 01457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 | | | _ | | | | | | | | | | | | | | CVN 71 ROOSEVELT V 21247 7311 1373 009922812 368.95 1 2007 12 368.95 0.15 0.00405 1 CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 00040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7355 0365 01457804 898.76 2 2008 06 1797.52 0.09 0.000688 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | | | _ | | | | | | | | | | | | | | CVN 71 ROOSEVELT V 21247 7312 0064 011345872 111.07 1 2007 12 111.07 0.25 0.005208 1 CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 14405 0009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 1 | | | _ | | | | | | | | | | | | | | CVN 71 ROOSEVELT V 21247 7312 0195 011952409 672.36 3 2007 12 2017.08 3.25 1.527777 1 CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | CVN 71 | | ٧ | 21247 | 7311 | 1373 | 009922812 | 368.95 | 1 | 2007 | 12 | 368.95 | 0.15 | 0.00405 | 1 | | CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7312 | 0064 | 011345872 | 111.07 | 1 | 2007 | 12 | 111.07 | 0.25 | 0.005208 | 1 | | CVN 71 ROOSEVELT V 21247 7312 0456 013669401 1133.99 1 2007 12 1133.99 0.09 0.012152 1 CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7312 | 0195 | 011952409 | 672.36 | 3 | 2007 | 12 | 2017.08 | 3.25 | 1.527777 | 1 | | CVN 71 ROOSEVELT V 21247 7312 0550 014665197 113.39 4 2007 12 453.56 1 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 <td< td=""><td></td><td></td><td>٧</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></td<> | | | ٧ | | | | | | | | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7353 1358 003132468 637.06 24 2008 07 15289.44 0.02 0.011574 1 CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 | | | _ | | | | | | | | | | | | | | CVN 71 ROOSEVELT V 21247 7353 1443 000040225 4153.03 4 2008 06 16612.12 1 0.047241 1 CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 | | | _ | | , | | | | | _ | | | | | | | CVN 71 ROOSEVELT V 21247 7353 1405Y 009484151 9.23 34 2008 07 313.82 1.47 0.012532 8 CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 | | | _ | | , | | | | | | _ | | 0.02 | | | | CVN 71 ROOSEVELT V 21247 7354 0239 012591672 2242.19 1 2008 06 2242.19 0.26 0.65625 1 CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | | | - | | _ | | _ | | | , | , | | 1 | | 1 | | CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7353 | 1405Y | 009484151 | 9.23 | 34 | 2008 | 07 | 313.82 | 1.47 | 0.012532 | 8 | | CVN 71 ROOSEVELT V 21247 7355 0341 000058060 378.68 5 2008 06 1893.4 0.001 0.000014 1 CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | CVN 71 | ROOSEVELT | ٧ | 21247 | 7354 | 0239 | 012591672 | 2242.19 | 1 | 2008 | 06 | 2242.19 | 0.26 | 0.65625 | 1 | | CVN 71 ROOSEVELT V 21247 7355 0365 010457804 898.76 2 2008 06 1797.52 0.09 0.000868 1 CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | | | _ | | , | | | | | _ | | | | | 1 | | CVN 71 ROOSEVELT V 21247 7355 0428 010072625 527.76 3 2008 06 1583.28 0.21 0.013888 1 CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | | | + | | , | , | | | | _ | _ | | | | | | CVN 71 ROOSEVELT V 21247 7356 0486 004349094 577.27 2 2008 06 1154.54 0.475 0.020833 1 | | | - | | , | , | _ | | | , | , | | | | | | | | | 1 | | • | | | | | _ | , | | | | | | CVN 71 ROOSEVELT V 21247 7356 0524 011952408 966.91 1 2008 06 966.91 0.5 0.098741 1 | | | - | | , | | | | | | _ | | | | 1 | | | CVN 71 | ROOSEVELT | ٧ | 21247 | 7356 | 0524 | 011952408 | 966.91 | 1 | 2008 | 06 | 966.91 | 0.5 | 0.098741 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 7356 | 0563 | 000974044 | 344.96 | 3 | 2008 | 06 | 1034.88 | 0.1 | 0.003472 | 1 | |------------------|------------------------|---|-------|------|------|------------------------|--------------------|-----|------|----|----------|--------|----------|---| | CVN 71 | ROOSEVELT | V | 21247 | 8036 | 0023 | 010696764 | 395.2 | 1 | 2008 | 04 | 395.2 | 3.38 | 0.003472 | 3 | | CVN 71 | ROOSEVELT | V | 21247 | 8036 | 0023 | 013922641 | 736.7 | 1 | 2008 | 04 | 736.7 | 18.46 | | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0049 | 0384 | 013022656 | 348.15 | 10 | 2010 | 04 | 3481.5 | 0.25 | 0.003921 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0049 | 0594 | 012921047 | 23.06 | 7 | 2010 | 03 | 161.42 | 0.23 | 0.022083 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0070 | 0418 | 013744881 | 13052.38 | 1 | 2010 | 05 | 13052.38 | 0.4 | 0.060836 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0070 | 0418 | 011922913 | 5015.74 | 2 | 2010 | 03 | 10031.48 | 1.03 | 0.055555 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0070 | 0892 | 011606801 | 767.06 | 5 | 2010 | 05 | 3835.3 | 0.25 | 0.007473 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0070 | 1234 | 011958736 | 592.2 | 4 | 2010 | 03 | 2368.8 | 0.23 | 0.364583 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0070 | 1300 | 009342800 | 726.25 | 3 | 2010 | 04 | 2178.75 | 0.04 | | 1 | | | | V | 21247 | 0070 | 1453 | | | 1 | 2010 | 04 | 1859.38 | 1.78 | 0.00808 | 2 | | CVN 71<br>CVN 71 | ROOSEVELT<br>ROOSEVELT | V | 21247 | 0070 | 0035 | 012167872<br>002386598 | 1859.38<br>1717.15 | 1 | 2010 | 04 | 1717.15 | 0.18 | 0.09299 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 0241 | 001498007 | 707.81 | 2 | 2010 | 04 | 1415.62 | 0.255 | 0.017301 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 0319 | 001498007 | 659.4 | 2 | 2010 | 04 | 1318.8 | 0.233 | 0.028304 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 0456 | 004656386 | 20.66 | 57 | 2010 | 04 | 1177.62 | 1.5 | | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 0436 | 011142450 | 385.62 | 37 | 2010 | 05 | 1177.82 | 0.03 | | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 1301 | 011142430 | 627.45 | 1 | 2010 | 03 | 627.45 | 0.03 | 0.010127 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 1301 | 012085915 | 626.84 | 1 | 2010 | 04 | 626.84 | 0.00 | 0.004 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 1361 | 011542568 | 302.08 | 2 | 2010 | 04 | 604.16 | 0.01 | 0.003233 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 1364 | 013757777 | 603.48 | 1 | 2010 | 04 | 603.48 | 0.16 | | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 1413 | 010720801 | 583.25 | 1 | 2010 | 04 | 583.25 | 0.10 | 0.015972 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0071 | 0044 | 012064385 | 536.45 | 1 | 2010 | 03 | 536.45 | 3 | 0.027777 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0159 | 013678902 | 252 | 2 | 2010 | 03 | 504 | 0.1 | 0.079119 | 8 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0215 | 000964398 | 488.05 | 1 | 2010 | 03 | 488.05 | 0.08 | 0.01232 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0213 | 010712404 | 59.67 | 8 | 2010 | 05 | 477.36 | 0.08 | 0.130208 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0352 | 001145597 | 221.2 | 2 | 2010 | 05 | 477.36 | 0.72 | | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0413 | 015212341 | 427.12 | 1 | 2010 | 05 | 427.12 | 3 | 0.020833 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0413 | 003258978 | 414.34 | 1 | 2010 | 05 | 414.34 | 1.55 | | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0627 | 013050763 | 23.9 | 16 | 2010 | 05 | 382.4 | 0.01 | | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0072 | 0842 | 011431508 | 333.83 | 10 | 2010 | 05 | 333.83 | 13 | | 2 | | CVN 71 | ROOSEVELT | v | 21247 | 0072 | 0152 | 994988569 | 42.39 | 5 | 2010 | 04 | 211.95 | 1.77 | 0.054877 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0073 | 0232 | 010936690 | 204.45 | 1 | 2010 | 05 | 204.45 | 0.03 | | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0073 | 0244 | 002405364 | 16.95 | 12 | 2010 | 04 | 203.4 | 0.03 | 0.006555 | 7 | | CVN 71 | ROOSEVELT | v | 21247 | 0073 | 0457 | 014130321 | 181.57 | 1 | 2010 | 04 | 181.57 | 1.25 | 0.017361 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0073 | 0473 | 014183389 | 180.22 | 1 | 2010 | 04 | 180.22 | 1.72 | 0.030135 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0073 | 0820 | 011599716 | 153.42 | 1 | 2010 | 04 | 153.42 | 0.35 | | 2 | | CVN 71 | ROOSEVELT | v | 21247 | 0073 | 1189 | 011784447 | 130.85 | 1 | 2010 | 05 | 130.85 | 0.55 | 0.002083 | 1 | | CVN 71 | ROOSEVELT | v | 21247 | 0073 | 1210 | 012238717 | 129.78 | 1 | 2010 | 04 | 129.78 | 0.25 | 0.020833 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0073 | 1339 | 013650776 | 122.5 | 1 | 2010 | 04 | 122.5 | 0.2766 | 0.03125 | 1 | | CVN 71 | ROOSEVELT | v | 21247 | 0073 | 1346 | 014806588 | 121.8 | 1 | 2010 | 05 | 121.8 | 0.3 | 0.023437 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0073 | 1441 | 011472825 | 117.47 | 1 | 2010 | 05 | 117.47 | 0.18 | | 1 | | CVN 71 | ROOSEVELT | v | 21247 | 0074 | 0289 | 011715955 | 10.19 | 10 | 2010 | 04 | 101.9 | 0.01 | | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 0381 | 010149547 | 98.7 | 10 | 2010 | 04 | 98.7 | 0.01 | 0.002314 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 0383 | 014418567 | 98.7 | 1 | 2010 | 05 | 98.7 | 0.0001 | 0.000007 | 2 | | CVN 71 | ROOSEVELT | v | 21247 | 0074 | 0450 | 009723299 | 5.68 | 17 | 2010 | 05 | 96.56 | 0.02 | 0.001388 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 0593 | 001111679 | 0.77 | 110 | 2010 | 04 | 84.7 | 0.001 | 0.00001 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 0714 | 013627043 | 6.73 | 13 | 2010 | 04 | 87.49 | 0.001 | 0.027126 | 3 | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 0832 | 011258323 | 83.82 | 1 | 2010 | 04 | 83.82 | 0.16 | 0.002893 | 3 | | C) (1) 74 | ROOSEVELT | V | 21247 | 0074 | 0930 | 011993211 | 80.96 | 1 | 2010 | 04 | 80.96 | 0.04 | 0.001782 | 1 | | | ROOSEVELT | ٧ | 21247 | 0074 | 1078 | 000459505 | 19.18 | 4 | 2010 | 05 | 76.72 | 2.2 | | 3 | | _ | ROOSEVELT | V | 21247 | 0074 | 1098 | 014552582 | 76.14 | 1 | 2010 | 04 | 76.14 | | 0.208333 | 1 | | | ROOSEVELT | ٧ | 21247 | 0074 | 1260 | 011487302 | 23.97 | 3 | 2010 | 03 | 71.91 | | 0.000462 | | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 1296 | 011310249 | 70.97 | 1 | 2010 | 04 | 70.97 | | 0.925925 | 3 | | CVN 71 | ROOSEVELT | V | 21247 | 0074 | 1322 | 002424403 | 14.56 | 5 | 2010 | 04 | 72.8 | | 0.144675 | 3 | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0032 | 015089326 | 16.22 | 4 | 2010 | 05 | 64.88 | | 0.002604 | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0131 | 014130775 | 62.84 | 1 | 2010 | 05 | 62.84 | | 0.038194 | | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0242 | 002252662 | 15.1 | 4 | 2010 | 04 | 60.4 | | 0.027647 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0299 | 012996483 | 59.32 | 1 | 2010 | 05 | 59.32 | | 0.011111 | 2 | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0351 | 006109526 | 4.87 | 11 | 2010 | 04 | 53.57 | | 2.005208 | | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0404 | 004009858 | 19.18 | 3 | 2010 | 05 | 57.54 | 0.02 | | 1 | | CVN 71 | ROOSEVELT | V | 21247 | 0075 | 0449 | 014486757 | 56.67 | 1 | 2010 | 04 | 56.67 | | 0.074074 | | | CVN 71 | ROOSEVELT | v | 21247 | 0075 | 0450 | 011786795 | 56.64 | 1 | 2010 | 04 | 56.64 | 1.26 | | | | CVN 71 | ROOSEVELT | V | 21247 | 0077 | 0842 | 012392135 | 3906.84 | 4 | 2010 | 04 | 15627.36 | 122 | | | | CVN 71 | ROOSEVELT | ٧ | 21247 | 0077 | 0876 | 008726942 | 135.8 | 4 | 2010 | 03 | 543.2 | 1 | 0.00868 | | | CVN 72 | LINCOLN | R | 21297 | 9162 | 0721 | 009267655 | 233.58 | 1 | 2009 | 10 | 233.58 | 1.71 | 0.25 | | | | | • | | | | | , | | | | ,,,,,, | | | | | CVAL 72 | LINCOLN | n | 21207 | 0162 | 0741 | 012020011 | 200.40 | 1 | 2000 | 11 | 200.40 | 0.5 | 0.020002 | 4 | |----------------------------------------------------------|------------------------------------------------------|-------------|----------------------------------|------------------------------|------------------------------|-------------------------------------|-------------------------|--------------|----------------------|----------------|---------------------------|---------------|-------------------------------|-------------| | CVN 72 | LINCOLN | R<br>R | 21297 | 9162 | 0741 | 012929811 | 290.49 | 1<br>4 | 2009 | 11<br>04 | 290.49 | 0.5<br>0.94 | 0.036603 | 3 | | CVN 72<br>CVN 72 | | R | 21297 | 9336 | 0775 | 000528832 | 20.05 | | 2010 | | 80.2<br>249.9 | | 0.045937 | | | CVN 72 | LINCOLN | | 21297 | 9336 | 1230 | 013782601 | 3.57 | 70 | 2010 | 04 | | 0.001 | 0.000141 | 3 | | CVN 72 | LINCOLN<br>WASHINGTON | R<br>R | 21297<br>21412 | 9336<br>7317 | 1259<br>1091 | 014384725<br>000389365 | 50.93<br>165.78 | 1 | 2010<br>2007 | 04<br>12 | 50.93<br>994.68 | 6.62<br>0.24 | 0.243489 0.010172 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7317 | 1190 | 001609511 | 16.43 | 6<br>36 | 2007 | 12 | 591.48 | 0.24 | 0.010172 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7317 | 1268 | 002394802 | 132.53 | 2 | 2007 | 12 | 265.06 | 0.02 | 0.016203 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7317 | 1297 | 002394802 | 59.62 | 31 | 2007 | 01 | 1848.22 | 2.76 | 0.004629 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7317 | 1473 | 005587808 | 169.04 | 2 | 2007 | 12 | 338.08 | 0.02 | 0.000474 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7317 | 0240 | 009474010 | 162.49 | 2 | 2007 | 12 | 324.98 | 0.02 | 0.000474 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 0240 | 009474010 | 228.71 | 1 | 2007 | 01 | 228.71 | 0.22 | 0.023066 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 0425 | 011222173 | 104.82 | 4 | 2007 | 12 | 419.28 | 1.73 | 0.048611 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 0506 | 011631100 | 2335.72 | 1 | 2007 | 12 | 2335.72 | 3.67 | 0.048011 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 0670 | 012615046 | 429.83 | 2 | 2008 | 08 | 859.66 | 13 | 1.564814 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 0996 | 015049986 | 966.59 | 1 | 2007 | 12 | 966.59 | 0.2 | 0.020833 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 1000 | 015121594 | 196.66 | 1 | 2007 | 12 | 196.66 | 1 | 0.005208 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7318 | 1006 | 001003319 | 1945.7 | 1 | 2008 | 04 | 1945.7 | 14 | 0.700231 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7333 | 0601 | 010927003 | 5094.73 | 3 | 2008 | 05 | 15284.19 | 1 | 0.034722 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7333 | 0706 | 012364728 | 6478.04 | 3 | 2008 | 06 | 19434.12 | 12 | 0.903862 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7333 | 0761 | 013154233 | 1107.4 | 6 | 2008 | 05 | 6644.4 | 0.4 | 0.037037 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0001 | 000793817 | 420.32 | 3 | 2008 | 02 | 1260.96 | 0.4 | 0.001157 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0235 | 001462559 | 345.63 | 1 | 2008 | 02 | 345.63 | 0.92 | 0.001137 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0333 | 001402333 | 194.21 | 4 | 2008 | 03 | 776.84 | 0.04 | 0.001730 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0592 | 002835280 | 5.51 | 191 | 2008 | 02 | 1052.41 | 0.25 | 0.002025 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0625 | 002915960 | 39.29 | 6 | 2008 | 02 | 235.74 | 0.29 | 0.002023 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0634 | 002948078 | 35.22 | 4 | 2008 | 02 | 140.88 | 0.04 | 0.003541 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0647 | 002994104 | 21.64 | 5 | 2008 | 02 | 108.2 | 0.06 | 0.006944 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 0890 | 004217502 | 2909.6 | 1 | 2008 | 03 | 2909.6 | 22.52 | 0.481481 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 1010 | 004707557 | 20.22 | 10 | 2008 | 02 | 202.2 | 0.024 | 0.002612 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 1320 | 005840672 | 15.9 | 27 | 2008 | 02 | 429.3 | 1.07 | 0.016927 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 1345 | 005980146 | 0.48 | 362 | 2008 | 02 | 173.76 | 0.01 | 0.000057 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 1359 | 006029467 | 333.33 | 2 | 2008 | 02 | 666.66 | 0.12 | 0.013 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7355 | 1399 | 006322002 | 14.11 | 37 | 2008 | 03 | 522.07 | 0.1 | 0.006058 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0059 | 007732784 | 8.26 | 13 | 2008 | 02 | 107.38 | 0.01 | 0.004427 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0168 | 008333897 | 17.03 | 79 | 2008 | 03 | 1345.37 | 0.76 | 0.004575 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0232 | 008632102 | 94.32 | 9 | 2008 | 02 | 848.88 | 0.1 | 0.009223 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0290 | 008841344 | 4.7 | 100 | 2008 | 02 | 470 | 0.01 | 0.001627 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0361 | 009071341 | 939.25 | 4 | 2008 | 10 | 3757 | 0.1 | 0.014467 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0743 | 010261140 | 42.02 | 19 | 2008 | 02 | 798.38 | 0.03 | 0.013888 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0792 | 010328300 | 5.84 | 26 | 2008 | 02 | 151.84 | 0.04 | 0.000358 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 0806 | 010341885 | 24.14 | 26 | 2008 | 02 | 627.64 | 0.4 | 0.009114 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 1218 | 011043919 | 17.98 | 10 | 2008 | 02 | 179.8 | 0.04 | 0.000578 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 1401 | 011199685 | 2175.66 | 1 | 2008 | 02 | 2175.66 | 0.595 | 0.093569 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 1482 | 011257581 | 1279.85 | 3 | 2008 | 02 | 3839.55 | 0.3 | 0.057128 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7356 | 1483 | 011257592 | 325.18 | 1 | 2008 | 02 | 325.18 | 0.34 | 0.013888 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 0102 | 011320790 | 85.31 | 7 | 2008 | 02 | 597.17 | 0.34 | 0.036367 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 0272 | 011465905 | 1613.27 | 1 | 2008 | 03 | 1613.27 | 15 | 0.65625 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 0462 | 011614249 | 224.95 | 1 | 2008 | 02 | 224.95 | 0.46 | 0.014322 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 0830 | 012015955 | 995.31 | 1 | 2008 | 02 | 995.31 | 0 | 0 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 1028 | 012298000 | 71.16 | 16 | 2008 | 02 | 1138.56 | 0.66 | 0.024305 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 1093 | 012422316 | 119.08 | 1 | 2008 | 02 | 119.08 | 5 | 1.130208 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7357 | 1280 | 012725604 | 239.58 | 10 | 2008 | 02 | 2395.8 | 0.36 | 0.016203 | 1 | | CVN 73 | WASHINGTON | _ | 21412 | 7358 | 0238 | 013574417 | 308.14 | 2 | 2008 | 02 | 616.28 | 0.14 | | 1 | | CVN 73 | | | 21412 | 7358 | 0241 | 013589614 | 387.09 | 2 | 2008 | 02 | 774.18 | 0.5 | 0.040509 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7358 | 0383 | 013935733 | 89.46 | 9 | 2008 | 02 | 805.14 | 0.02 | 0.008463 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7358 | 0658 | 014756604 | 757.35 | 1 | 2008 | 02 | 757.35 | 1 | 0.15625 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7358 | 0750 | 000018836 | 172.13 | 6 | 2008 | 05 | 1032.78 | 0.01 | 0.001 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7358 | 0786 | 000050472 | 249.17 | 2 | 2008 | 05 | 498.34 | 0.009 | 0.003441 | 1 | | CVN 73 | | | 21412 | 7358 | 0873 | 000574593 | 8.7 | 54 | 2008 | 05 | 469.8 | 0.52 | 0.005333 | 2 | | CVN 73<br>CVN 73 | WASHINGTON | R | 21412 | 7358 | 0957 | 001048293 | 1045.32 | 1 | 2008 | 05<br>05 | 1045.32<br>6435.74 | 0.1 | 0.049392 | 1 | | CVN 73 | WASHINGTON | | 21412 | 7358 | 1216 | 002698956 | 3217.87 | 2 | 2008 | 05<br>05 | | 3.84 | 0.083333 | 1 | | | WASHINGTON | R<br>R | 21412 | 7358 | 1264 | 003001889 | 77.75 | 5 | 2008 | 05<br>05 | 388.75 | 0.02<br>40.84 | 0.000578<br>0.33449 | | | | MACHINICTON | г | 21412 | 7359 | 0337<br>0677 | 006272513 | 606.51<br>543.93 | 3 | 2008 | 05<br>05 | 1819.53<br>1631.79 | | 0.33449 | 2 | | CVN 73 | WASHINGTON | D | 21/12 | | UD// | UU3308444 | | | 2008 | 05 | | 1.04 | | 1 | | CVN 73<br>CVN 73 | WASHINGTON | R<br>R | 21412 | 7359<br>7359 | , | 010113704 | 76 51 | | | | | | | | | CVN 73<br>CVN 73<br>CVN 73 | WASHINGTON WASHINGTON | R<br>R | 21412 | 7359 | 0790 | 010113404 | 76.51<br>106.5 | 1 | 2008 | 05<br>05 | 229.53<br>106.5 | 0.06 | | | | CVN 73<br>CVN 73<br>CVN 73<br>CVN 73 | WASHINGTON<br>WASHINGTON<br>WASHINGTON | R | 21412<br>21412 | 7359<br>7359 | 0790<br>0934 | 010460470 | 106.5 | 1 | 2008 | 05 | 106.5 | 0.01 | 0.001 | 2 | | CVN 73<br>CVN 73<br>CVN 73<br>CVN 73<br>CVN 73 | WASHINGTON<br>WASHINGTON<br>WASHINGTON | R<br>R | 21412<br>21412<br>21412 | 7359<br>7359<br>7359 | 0790<br>0934<br>1024 | 010460470<br>010708976 | 106.5<br>19.03 | 1<br>88 | 2008<br>2008 | 05<br>04 | 106.5<br>1674.64 | 0.01<br>0.03 | 0.001<br>0.003255 | 2 | | CVN 73<br>CVN 73<br>CVN 73<br>CVN 73<br>CVN 73<br>CVN 73 | WASHINGTON<br>WASHINGTON<br>WASHINGTON<br>WASHINGTON | R<br>R<br>R | 21412<br>21412<br>21412<br>21412 | 7359<br>7359<br>7359<br>7359 | 0790<br>0934<br>1024<br>1092 | 010460470<br>010708976<br>010992709 | 106.5<br>19.03<br>177.5 | 1<br>88<br>1 | 2008<br>2008<br>2008 | 05<br>04<br>05 | 106.5<br>1674.64<br>177.5 | 0.01 | 0.001<br>0.003255<br>0.000021 | 2<br>1<br>1 | | CVN 73<br>CVN 73<br>CVN 73<br>CVN 73<br>CVN 73 | WASHINGTON<br>WASHINGTON<br>WASHINGTON | R<br>R | 21412<br>21412<br>21412 | 7359<br>7359<br>7359 | 0790<br>0934<br>1024 | 010460470<br>010708976 | 106.5<br>19.03 | 1<br>88 | 2008<br>2008 | 05<br>04 | 106.5<br>1674.64 | 0.01<br>0.03 | 0.001<br>0.003255 | 2<br>1 | | | | _ | | | | | | | | | | | | | |--------|------------|---|-------|------|------|-----------|---------|------|------|----|---------|-------|----------|---| | CVN 73 | | R | 21412 | 7360 | 0061 | 012120039 | 46.84 | 3 | 2008 | 04 | 140.52 | 0.04 | 0.007 | 1 | | CVN 73 | | R | 21412 | 7360 | 0139 | 012321101 | 385.55 | 1 | 2008 | 05 | 385.55 | 9.18 | 0.25 | 2 | | CVN 73 | | R | 21412 | 7360 | 0288 | 012742742 | 157.69 | 3 | 2008 | 05 | 473.07 | 0.243 | 0.000422 | 1 | | CVN 73 | WASHINGTON | R | 21412 | 7360 | 0391 | 012997173 | 271.27 | 2 | 2008 | 05 | 542.54 | 25 | 0.243055 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7360 | 0520 | 013422607 | 40.65 | 3 | 2008 | 05 | 121.95 | 0.02 | 0.002314 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7360 | 0586 | 013659037 | 1619.35 | 1 | 2008 | 05 | 1619.35 | 2 | 0.052083 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7360 | 0673 | 013893105 | 194.98 | 3 | 2008 | 05 | 584.94 | 0.54 | 0.062815 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7360 | 0681 | 013943413 | 123.93 | 2 | 2008 | 04 | 247.86 | 0.06 | 0.060763 | 2 | | CVN 73 | WASHINGTON | R | 21412 | 7360 | 0864 | 014422531 | 80.2 | 2 | 2008 | 05 | 160.4 | 0.02 | 0.002777 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0133 | 000089844 | 125.31 | 1 | 2008 | 02 | 125.31 | 0.42 | 0.010416 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0245 | 000925428 | 82.62 | 8 | 2008 | 02 | 660.96 | 0.05 | 0.01085 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0346 | 001697898 | 1671.99 | 1 | 2008 | 02 | 1671.99 | 0.78 | 0.046875 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0543 | 003710446 | 98.7 | 2 | 2008 | 02 | 197.4 | 0.04 | 0.002604 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0611 | 004660740 | 10.81 | 7 | 2008 | 03 | 75.67 | 0.01 | 0.000108 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0647 | 005035896 | 84.63 | 3 | 2008 | 03 | 253.89 | 0.08 | 0.007595 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0665 | 005262074 | 45.03 | 3 | 2008 | 02 | 135.09 | 0.1 | 0.007118 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0744 | 007350732 | 21.65 | 53 | 2008 | 03 | 1147.45 | 1.47 | 0.058304 | 3 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0765 | 007969680 | 495.69 | 3 | 2008 | 02 | 1487.07 | 2.85 | 0.065388 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0826 | 009073607 | 11963.5 | 1 | 2008 | 03 | 11963.5 | 2 | 1.953125 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 0854 | 009362138 | 14.11 | 6 | 2008 | 02 | 84.66 | 0.4 | 0.028165 | 3 | | CVN 74 | | R | 21847 | 7347 | 0855 | 009362139 | 17.67 | 9 | 2008 | 02 | 159.03 | 0.26 | 0.025781 | 1 | | CVN 74 | | R | 21847 | 7347 | 0972 | 010245003 | 861.21 | 1 | 2008 | 03 | 861.21 | 1.4 | 0.5 | 3 | | CVN 74 | STENNIS | R | 21847 | 7347 | 1173 | 011176373 | 688.55 | 1 | 2008 | 02 | 688.55 | 0.12 | 0.007651 | 1 | | CVN 74 | STENNIS | R | 21847 | 7347 | 1179 | 011170373 | 1.38 | 179 | 2008 | 02 | 247.02 | 0.12 | 0.00052 | 3 | | CVN 74 | STENNIS | R | 21847 | 7347 | 1269 | 011383178 | 315.64 | 10 | 2008 | 02 | 3156.4 | 0.01 | 0.004557 | 3 | | CVN 74 | | R | 21847 | 7347 | 1360 | 011614201 | 1382.64 | 2 | 2008 | 03 | 2765.28 | 0.01 | 0.578703 | 1 | | CVN 74 | | R | 21847 | 7347 | 0100 | 012643346 | 9081.32 | 1 | 2008 | 03 | 9081.32 | 1.82 | 0.104166 | 1 | | CVN 74 | | R | 21847 | 7348 | 0231 | 013120631 | 155.66 | 24 | 2008 | 03 | 3735.84 | 0.03 | 0.001671 | 2 | | CVN 74 | STENNIS | R | 21847 | 7348 | 0314 | 013448258 | 931.68 | 3 | 2008 | 02 | 2795.04 | 0.66 | 0.001671 | 1 | | | | | | | | | | 1 | | | | | | 1 | | CVN 74 | STENNIS | R | 21847 | 7348 | 0449 | 014089001 | 163.24 | | 2008 | 02 | 163.24 | 0.3 | 0.074074 | 1 | | CVN 74 | STENNIS | R | 21847 | 7348 | 0459 | 014143589 | 1917 | 3 | 2008 | 02 | 5751 | 0.29 | 0.033854 | 1 | | CVN 74 | STENNIS | R | 21847 | 7351 | 0028 | 002858104 | 859.24 | 1 | 2008 | 03 | 859.24 | 0.2 | 0.056423 | 1 | | CVN 74 | STENNIS | R | 21847 | 7351 | 0107 | 003730218 | 5.47 | 28 | 2008 | 02 | 153.16 | 0.02 | 0.001 | 3 | | CVN 74 | | R | 21847 | 7351 | 0210 | 004873879 | 1959.74 | 2 | 2008 | 03 | 3919.48 | 0.3 | 0.277777 | 1 | | CVN 74 | STENNIS | R | 21847 | 7351 | 0259 | 005125269 | 75.5 | 2 | 2008 | 03 | 151 | 0.15 | 0.009837 | 1 | | CVN 74 | STENNIS | R | 21847 | 7351 | 0325 | 006602215 | 18.46 | 115 | 2008 | 03 | 2122.9 | 0.025 | 0.000231 | 1 | | CVN 74 | STENNIS | R | 21847 | 7351 | 0442 | 009773143 | 8.23 | 24 | 2008 | 02 | 197.52 | 0.03 | 0.006944 | 1 | | CVN 74 | | R | 21847 | 7351 | 0499 | 010110881 | 1136 | 1 | 2008 | 02 | 1136 | 0 | 0 | 1 | | CVN 74 | | R | 21847 | 7351 | 0694 | 010965613 | 19.03 | 6 | 2008 | 02 | 114.18 | 0.2 | 0.001041 | 1 | | CVN 74 | STENNIS | R | 21847 | 7351 | 0875 | 011977904 | 220.43 | 5 | 2008 | 02 | 1102.15 | 0.21 | 0.026909 | 1 | | CVN 74 | STENNIS | R | 21847 | 9223 | 1407 | 013941710 | 126.35 | 1 | 2009 | 12 | 126.35 | 0.22 | 0.016 | 8 | | CVN 74 | STENNIS | R | 21847 | 9336 | 1209 | 001003529 | 11.25 | 23 | 2010 | 06 | 258.75 | 0.54 | 0.003343 | 3 | | CVN 74 | STENNIS | R | 21847 | 9336 | 1286 | 001506470 | 1748.6 | 1 | 2010 | 06 | 1748.6 | 0.26 | 0.083333 | 1 | | CVN 74 | STENNIS | R | 21847 | 9336 | 1379 | 002406487 | 16.23 | 15 | 2010 | 07 | 243.45 | 0.1 | 0.001359 | 2 | | CVN 74 | STENNIS | R | 21847 | 9336 | 1413 | 002738255 | 9.59 | 2 | 2010 | 08 | 19.18 | 0.095 | 0.002777 | 1 | | CVN 74 | STENNIS | R | 21847 | 9336 | 1489 | 003280566 | 74.16 | 1 | 2010 | 06 | 74.16 | 0.02 | 0.004133 | 1 | | CVN 74 | STENNIS | R | 21847 | 9337 | 0070 | 004302921 | 64.64 | 2 | 2010 | 06 | 129.28 | 0.05 | 0.015625 | 1 | | CVN 74 | STENNIS | R | 21847 | 9337 | 0213 | 005210403 | 805.11 | 1 | 2010 | 06 | 805.11 | 0.035 | 0.026041 | 1 | | CVN 74 | STENNIS | R | 21847 | 9337 | 0378 | 008052222 | 15.93 | 9 | 2010 | 06 | 143.37 | 0.14 | 0.004747 | 1 | | | STENNIS | R | 21847 | 9337 | 0389 | 008264023 | 0.11 | 1110 | 2010 | 06 | 122.1 | 0.01 | 0.0001 | 1 | | CVN 74 | STENNIS | R | 21847 | 9337 | 0553 | 010041934 | 1855.01 | 1 | 2010 | 06 | 1855.01 | 0.87 | 0.027777 | 2 | | CVN 74 | | R | 21847 | 9337 | 0575 | 010112918 | 14.85 | 14 | 2010 | 03 | 207.9 | 0.02 | 0.000289 | 2 | | | | R | 21847 | 9337 | 0680 | 010428233 | 393.39 | 4 | 2010 | 06 | 1573.56 | 1.34 | 0.048087 | 2 | | CVN 74 | STENNIS | R | 21847 | 9337 | 0836 | 011151122 | 955.98 | 1 | 2010 | 06 | 955.98 | 0.3 | 0.020845 | 2 | | CVN 74 | STENNIS | R | 21847 | 9337 | 1091 | 011522637 | 1471.96 | 1 | 2010 | 06 | 1471.96 | 1.63 | 0.335015 | 1 | | CVN 74 | STENNIS | R | 21847 | 9337 | 1410 | 012570360 | 2016.3 | 3 | 2010 | 06 | 6048.9 | 0.25 | 0.091666 | 1 | | | STENNIS | R | 21847 | 9337 | 1428 | 012635333 | 2432.25 | 2 | 2010 | 06 | 4864.5 | 2.38 | 0.4256 | 1 | | | STENNIS | R | 21847 | 9338 | 0267 | 013822069 | 2279.77 | 1 | 2010 | 06 | 2279.77 | 0.1 | 0.004629 | 1 | | | | R | 21847 | 9338 | 0424 | 014642292 | 29.4 | 8 | 2010 | 06 | 235.2 | 2.06 | 0.004023 | 3 | | CVN 74 | STENNIS | R | 21847 | 9338 | 0424 | 014042292 | 1884.32 | 2 | 2010 | 06 | 3768.64 | 5.2 | | 1 | | CVN 74 | STENNIS | R | 21847 | 0063 | 0518 | 001359645 | 64.05 | 2 | 2010 | 05 | 128.1 | 0.95 | 1.518717 | 2 | | | STENNIS | R | 21847 | 0063 | 0518 | 001359645 | 136.3 | 18 | 2010 | 05 | 2453.4 | 0.95 | 0.028935 | 4 | | | | | 21847 | | | | | | | | | | | | | | | R | | 0063 | 0767 | 013631212 | 96.82 | 2 | 2010 | 05 | 193.64 | 1.8 | 0.026041 | 3 | | | | R | 21847 | 0063 | 0771 | 013652081 | 45.93 | 2 | 2010 | 05 | 91.86 | 0.5 | 0.625 | 4 | | CVN 74 | STENNIS | R | 21847 | 0063 | 0826 | 014684639 | 79.6 | 1 | 2010 | 05 | 79.6 | 0 | 0 | 8 | | CVM 75 TRUMAN V 21853 9092 0036 0363840 12.02 0.05 0.07 11.90 0.05 0.00736 0.00736 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0.07 0 | | | | | | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|---------|---|-------|------|------|-----------|---------|----|------|----|----------|--------|----------|---| | CVN 75 TRUMAN V 21853 9092 0383 001235821 729.35 1 2009 06 729.35 0.64 0.03177 | CVN 74 | STENNIS | R | 21847 | 0063 | 0837 | 014818618 | 217.06 | 2 | 2010 | 05 | 434.12 | 0 | 0 | 4 | | CVN 75 TRUMAN V 21853 9092 0147 001570810 25.11 4 2009 07 100.44 1.42 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.014919 1.47 0.01 | CVN 75 | TRUMAN | V | 21853 | 9091 | 1411 | 000076103 | 13.23 | 9 | 2009 | 07 | 119.07 | 0.05 | 0.001736 | 3 | | CVN 75 TRUMAN V 21853 9092 0238 00251690 70.34 1 2009 07 82.68 0.06 0.007812 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0083 | 001235821 | 729.35 | 1 | 2009 | 06 | 729.35 | 0.64 | 0.03177 | 1 | | CVN 75 TRUMAN V 21853 9992 0388 002521690 70.34 1 2009 08 70.34 0.13 0.008101 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0147 | 001670810 | 25.11 | 4 | 2009 | 07 | 100.44 | 1.42 | 0.014919 | 1 | | CVN 75 TRUMAN V 21853 9092 0340 003295490 708.89 1 2009 06 708.89 0.01 0.001 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0201 | 002158010 | 13.78 | 6 | 2009 | 07 | 82.68 | 0.06 | 0.007812 | 1 | | CVN 75 TRUMAN V 21853 9092 0366 03638840 12.62 15 2009 10 189.3 0.2 0.004629 CVN 75 TRUMAN V 21853 9092 0578 00957652 7.75 1.2009 07 7.175 0.56 0.009259 CVN 75 TRUMAN V 21853 9092 0578 0.0957652 15.08 10 2009 07 7.175 0.65 0.009259 CVN 75 TRUMAN V 21853 9092 0582 007765062 15.08 10 2009 07 15.08 0.11 0.011718 CVN 75 TRUMAN V 21853 9092 0794 0.08391245 83.23 1 2009 06 83.23 1 0.016203 CVN 75 TRUMAN V 21853 9092 0797 009338335 493.85 2 2009 06 897.7 0.54 0.072337 CVN 75 TRUMAN V 21853 9092 0797 009338335 493.85 2 2009 06 147.46 0.3 0.03899 CVN 75 TRUMAN V 21853 9092 1092 101011949 27.27 4 2009 10 106.07 5.3 0.027343 CVN 75 TRUMAN V 21853 9092 1247 011263843 106.07 1 2009 10 106.07 5.3 0.027343 CVN 75 TRUMAN V 21853 9092 1247 011263843 106.07 1 2009 10 106.07 5.3 0.027343 CVN 75 TRUMAN V 21853 9093 0564 01366465 88.97 1 2009 07 205.2 0.25 0.00833 CVN 75 TRUMAN V 21853 9093 0564 01366465 88.97 1 2009 07 205.2 0.25 0.00833 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 57.26 0.05 0.003348 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 57.26 0.05 0.003348 CVN 75 TRUMAN V 21853 9093 0763 013892327 8.39 16 2009 07 205.2 0.05 0.003348 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 205.2 0.05 0.003348 CVN 75 TRUMAN V 21853 9093 0763 013454862 2208.54 1 2009 07 205.2 0.05 0.003348 CVN 75 TRUMAN V 21853 9093 1060 013402389 315214 1 2009 07 266.39 0.1 0.009259 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0.0003348 0 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0238 | 002521690 | 70.34 | 1 | 2009 | 08 | 70.34 | 0.13 | 0.008101 | 2 | | CVN 75 TRUMAN V 21853 9092 0346 004327043 51.98 1 2009 07 51.98 0.15 0.00375 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0340 | 003295490 | 708.89 | 1 | 2009 | 06 | 708.89 | 0.01 | 0.001 | 1 | | CVN 75 TRUMAN V 21853 9092 0578 005957652 71.75 1 2009 07 71.75 0.65 0.009259 CVN 75 TRUMAN V 21853 9092 074 008391245 83.23 1 2009 06 83.23 1 0.01603 CVN 75 TRUMAN V 21853 9092 0797 009338335 493.85 2 2009 06 987.7 0.54 0.072337 CVN 75 TRUMAN V 21853 9092 0867 009729378 147.46 1 2009 06 147.46 0.3 0.03899 CVN 75 TRUMAN V 21853 9092 1069 011011949 27.27 4 2009 10 109.08 0.3442 0551432 CVN 75 TRUMAN V 21833 9092 1463 10166931 205.2 1.2009 07 205.2 0.250333 CVN 75 TRUMAN V | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0366 | 003638840 | 12.62 | 15 | 2009 | 10 | 189.3 | 0.2 | 0.004629 | 2 | | CVN 75 TRUMAN V 21853 9092 0682 007765062 15.08 10 2009 07 150.8 0.1 0.011718 CVN 75 TRUMAN V 21853 9092 0734 008391245 83.23 1 2009 06 83.23 1 0.016203 CVN 75 TRUMAN V 21853 9092 0734 008391245 83.23 1 2009 06 98.7.0 54 0.072337 CVN 75 TRUMAN V 21853 9092 0739 009338335 12 2009 06 987.0 54 0.072337 CVN 75 TRUMAN V 21853 9092 0867 009729378 147.46 1 2009 06 147.46 0.3 0.03899 CVN 75 TRUMAN V 21853 9092 1020 011011949 27.27 4 2009 10 109.0 8 0.3242 0.551432 CVN 75 TRUMAN V 21853 9092 1147 011263843 106.07 1 2009 10 109.0 8 0.3242 0.551432 CVN 75 TRUMAN V 21853 9092 1147 011263843 106.07 1 2009 07 205.2 0.25 0.203833 CVN 75 TRUMAN V 21853 9093 1052 0113016946 20.2 1 1 2009 07 205.2 0.25 0.20383 CVN 75 TRUMAN V 21853 9093 0564 013066465 88.97 1 2009 06 88.97 0.24 0.00179 CVN 75 TRUMAN V 21853 9093 0717 013358028 28.63 2 2009 07 57.26 0.05 0.00336 CVN 75 TRUMAN V 21853 9093 0751 013454862 2208.54 1 2009 07 5208.54 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 2208.54 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 134.24 0.00 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 134.24 0.00 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 6 335 2.0 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 6 305 0.00 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 6 305 0.00 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 6 305 0.00 0.000005 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 134.24 0.00 00005 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 134.24 0.00 00005 CVN 76 REAGAN R 22178 7275 0181 0009050 CVN 76 REAGAN R 22178 7275 0181 0009050 CVN 76 REAGAN R 22178 7275 0183 000200050 CVN 76 REAGAN R 22178 7275 0030 00030050 CVN 76 REAGAN R 22178 7275 0495 000300050 CVN 76 REAGAN R 22178 7275 0495 000000050 CVN 76 REAGAN R 22178 7275 0495 000000000000000000000000000000000 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0436 | 004327043 | 51.98 | 1 | 2009 | 07 | 51.98 | 0.15 | 0.00375 | 1 | | CVN 75 TRUMAN V 21853 9092 0714 008391245 83.23 1 2009 06 83.23 1 0.016203 CVN 75 TRUMAN V 21853 9092 0867 0097293781 47.46 1 2009 06 84.74 0.54 0.072337 CVN 75 TRUMAN V 21853 9092 1092 011011949 27.27 4 2009 10 109.08 0.3242 0.551432 CVN 75 TRUMAN V 21853 9092 1092 011011949 27.27 4 2009 10 109.08 0.3242 0.551432 CVN 75 TRUMAN V 21853 9092 1463 011569331 205.2 1 2009 07 205.2 0.25 0.02 0.02342 CVN 75 TRUMAN V 21853 9093 0761 0133686465 88.97 1 2009 06 88.97 0.24 0.00179 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0578 | 005957652 | 71.75 | 1 | 2009 | 07 | 71.75 | 0.65 | 0.009259 | 1 | | CVN 75 TRUMAN V 21853 9092 0797 009338335 493.85 2 2009 06 987.7 0.54 0.072337 CVN 75 TRUMAN V 21853 9092 1080 1090 10 109.08 0.3242 0.03899 CVN 75 TRUMAN V 21853 9092 102 101949 27.27 4 2009 10 106.08 0.3242 0.055432 CVN 75 TRUMAN V 21853 9092 1463 011569331 205.2 1 2009 07 205.2 0.25 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 0.025 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0682 | 007765062 | 15.08 | 10 | 2009 | 07 | 150.8 | 0.1 | 0.011718 | 1 | | CVN 75 TRUMAN V 21853 9092 0867 009729378 147.46 1 2009 06 147.46 0.3 0.03899 CVN 75 TRUMAN V 21853 9092 1092 1011011949 27.27 4 2009 10 106.07 5.3 0.027343 CVN 75 TRUMAN V 21853 9092 1463 011569331 205.2 1 2009 07 205.2 0.25 0.028333 CVN 75 TRUMAN V 21853 9093 0564 013066465 88.97 1 2009 06 88.97 0.24 0.00179 CVN 75 TRUMAN V 21853 9093 0776 013454862 2208.54 1 2009 07 2208.54 0.03 0.01736 CVN 75 TRUMAN V 21853 9093 0761 0134554862 2208.54 1 2009 07 134.24 0.03 0.021348 CVN 75 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0714 | 008391245 | 83.23 | 1 | 2009 | 06 | 83.23 | 1 | 0.016203 | 1 | | CVN 75 TRUMAN V 21853 9092 1092 011011949 27.27 4 2009 10 109.08 0.3242 0.551432 CVN 75 TRUMAN V 21853 9092 1463 011569331 205.2 1 2009 10 106.07 5.3 0.027343 CVN 75 TRUMAN V 21853 9093 1664 013066465 88.97 1 2009 06 88.97 0.24 0.00179 CVN 75 TRUMAN V 21853 9093 0761 013358028 28.63 2 2009 07 57.26 0.05 0.00336 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 57.26 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 1060 014387919 17.292 2 2009 07 134.24 0.006 0.001736 CVN 75< | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0797 | 009338335 | 493.85 | 2 | 2009 | 06 | 987.7 | 0.54 | 0.072337 | 1 | | CVN 75 TRUMAN V 21853 9092 1247 011263843 106.07 1 2009 10 106.07 5.3 0.027343 CVN 75 TRUMAN V 21853 9092 1463 011569331 205.2 1 2009 07 205.2 0.25 0.020833 CVN 75 TRUMAN V 21853 9093 0564 013066465 88.97 1 2009 06 88.97 0.24 0.00179 CVN 75 TRUMAN V 21853 9093 0717 013358028 28.63 2 2009 07 57.26 0.05 0.000336 CVN 75 TRUMAN V 21853 9093 0717 013358028 126.63 2 2009 07 57.26 0.05 0.000336 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 2208.54 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 1060 013452227 8.39 16 2009 07 134.24 0.006 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014303389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1060 014303389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1079 014387791 172.92 2 2009 10 345.84 0 0 0 CVN 75 TRUMAN V 21853 9093 1179 015197443 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 TRUMAN V 21853 9093 1170 15411468 36.73 2 2009 08 73.46 0.04 0.00085 CVN 75 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0393 00200278023 020.396 2 2007 11 406.86 1 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1515.69 0.1 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1515.69 0.1 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1515.69 0.1 0.006076 CVN 76 REAGAN R 22178 7275 1046 010523159 2543.83 2 2007 11 1515.69 0.02 0.025622 CVN 76 REAGAN R 22178 7275 0363 0026015262 2007 11 1515.69 0.02 0.005054 CVN 76 REAGAN R 22178 7275 0363 0026015262 2007 11 1515.69 0.02 0.005054 CVN 76 REAGAN R 22178 7275 0363 0026015262 2007 11 1515.69 0.02 0.005054 CVN 76 REAGAN R 22178 7275 0095 004003193 1178.37 3 2007 11 1515.69 0.02 0.005054 CVN 76 REAGAN R 22178 7275 0096 0126265822 146998 1 2007 11 155.69 0.02 0.005054 CVN 76 REAGAN R 22178 7 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 0867 | 009729378 | 147.46 | 1 | 2009 | 06 | 147.46 | 0.3 | 0.03899 | 1 | | CVN 75 TRUMAN V 21853 9092 1463 011569331 205.2 1 2009 07 205.2 0.25 0.020833 CVN 75 TRUMAN V 21853 9093 0564 013056465 88.97 1 2009 06 88.97 0.24 0.00179 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.44 1 2009 07 57.26 0.05 0.000336 CVN 75 TRUMAN V 21853 9093 0830 013592327 8.39 16 2009 07 134.24 0.006 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 07 134.24 0.006 0.001736 CVN 75 TRUMAN V 21853 9093 131 015197443 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 </td <td>CVN 75</td> <td>TRUMAN</td> <td>٧</td> <td>21853</td> <td>9092</td> <td>1092</td> <td>011011949</td> <td>27.27</td> <td>4</td> <td>2009</td> <td>10</td> <td>109.08</td> <td>0.3242</td> <td>0.551432</td> <td>2</td> | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 1092 | 011011949 | 27.27 | 4 | 2009 | 10 | 109.08 | 0.3242 | 0.551432 | 2 | | CVN 75 TRUMAN V 21853 9093 0564 013066465 88.97 1 2009 06 88.97 0.24 0.00179 CVN 75 TRUMAN V 21853 9093 0761 013358028 28.63 2 2009 07 57.26 0.05 0.00336 CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 2208.54 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 0830 013454862 2208.54 1 2009 07 134.24 0.006 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1079 014387791 172.92 2 2009 10 345.84 0 0 CVN 75 TRUMAN V 21853 9093 1279 014387791 172.92 2 2009 10 345.84 0 0 CVN 75 TRUMAN V 21853 9093 1311 015411468 36.73 2 2009 88 73.46 0.04 0.00085 CVN 76 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 2799.44 0.2 0.016927 CVN 76 REAGAN R 22178 7275 0279 002722473 134.55 2 2007 11 468.61 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0363 002853373 122.99 1 2007 11 469.61 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0495 0002780230 203.96 2 2007 11 120.9 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0495 000371378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 1066 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1066 010253159 2543.83 2 2007 11 152.9 0.11 0.006076 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 1822.72 0.035 0.045166 CVN 76 REAGAN R 22178 7275 1366 01045202 822.72 1 2007 11 1822.72 0.035 0.00675 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 0403139 1178.37 3 2007 11 182.79 0.03 0.005316 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 1516.99 0.9 0.9 0.005304 CVN 76 REAGAN R 22178 7275 0495 04030139 1178.37 3 2007 11 182.79 0.03 0.005304 CVN 76 REAGAN R 22178 7275 1060 010253159 2543.83 2 2007 11 1516.99 0.9 0.9 0.005304 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 1247 | 011263843 | 106.07 | 1 | 2009 | 10 | 106.07 | 5.3 | 0.027343 | 2 | | CVN 75 TRUMAN V 21853 9093 0717 013358028 28.63 2 2009 07 57.26 0.05 0.000336 CVN 75 TRUMAN V 21883 9093 0761 013454862 2208.54 1 2009 07 2208.54 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1079 014387791 172.92 2 2009 10 345.84 0 0 CVN 75 TRUMAN V 21853 9093 1279 015197433 66.39 1 2009 07 66.39 0.1 0.009 00 66.39 0.1 0.009 00 73.46 0.04 0.003703 00 0.000051 8.12 14 2007 11 13.6 0.24 0.003703 | CVN 75 | TRUMAN | ٧ | 21853 | 9092 | 1463 | 011569331 | 205.2 | 1 | 2009 | 07 | 205.2 | 0.25 | 0.020833 | 1 | | CVN 75 TRUMAN V 21853 9093 0761 013454862 2208.54 1 2009 07 2208.54 0.03 0.023148 CVN 75 TRUMAN V 21853 9093 0830 013592327 8.39 16 2009 07 134.24 0.006 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1079 015187743 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 TRUMAN V 21853 9093 1311 01541468 36.73 2 2009 08 73.46 0.04 0.009259 CVN 76 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 13.68 0.24 0.0030703 CVN | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 0564 | 013066465 | 88.97 | 1 | 2009 | 06 | 88.97 | 0.24 | 0.00179 | 1 | | CVN 75 TRUMAN V 21853 9093 0830 013592327 8.39 16 2009 07 134.24 0.006 0.001736 CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1079 014387791 172.92 2 2009 10 345.84 0 0 CVN 75 TRUMAN V 21853 9093 1279 015197431 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 TRUMAN V 21853 9093 1311 015411468 36.73 2 2009 08 73.46 0.04 0.000355 CVN 76 REAGAN R 22178 7275 0181 001090510 8.12 14 2007 11 13.68 0.24 0.003703 CVN 76 | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 0717 | 013358028 | 28.63 | 2 | 2009 | 07 | 57.26 | 0.05 | 0.000336 | 1 | | CVN 75 TRUMAN V 21853 9093 1060 014302389 3152.14 1 2009 06 3152.14 3.29 1.273148 CVN 75 TRUMAN V 21853 9093 1079 014387791 172.92 2 2009 10 345.84 0 0 CVN 75 TRUMAN V 21853 9093 1279 015197443 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 TRUMAN V 21853 9093 1311 015411468 36.73 2 2009 08 73.46 0.04 0.00085 CVN 76 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 131.86 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 269.1 0.01343 0.078624 CVN 76 | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 0761 | 013454862 | 2208.54 | 1 | 2009 | 07 | 2208.54 | 0.03 | 0.023148 | 1 | | CVN 75 TRUMAN V 21853 9093 1079 014387791 172.92 2 2009 10 345.84 0 0 0 CVN 75 TRUMAN V 21853 9093 1279 015197443 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 TRUMAN V 21853 9093 1311 015411468 36.73 2 2009 08 73.46 0.04 0.00085 CVN 76 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 113.68 0.24 0.03703 CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 2799.44 0.2 0.016927 CVN 76 REAGAN R 22178 7275 0183 002010844 468.61 1 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0363 002780230 203.96 2 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0495 0495 004003193 1178.37 3 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 04003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 5.253 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 5.253 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1270 01283617 5.253 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1270 01283617 5.253 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 01425022 822.72 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 01425022 822.72 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 0143518969 19.54 1 2007 11 18829.9 0.05 0.0052083 CVN 76 REAGAN R 22178 7276 0423 014525783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014525783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.0121 | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 0830 | 013592327 | 8.39 | 16 | 2009 | 07 | 134.24 | 0.006 | 0.001736 | 3 | | CVN 75 TRUMAN V 21853 9093 1279 015197443 66.39 1 2009 07 66.39 0.1 0.009259 CVN 75 TRUMAN V 21853 9093 1311 015411468 36.73 2 2009 08 73.46 0.04 0.00085 CVN 76 REAGAN R 22178 7275 0083 001000510 8.12 14 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0183 0002010844 468.61 1 2007 11 2799.44 0.2 0.016927 CVN 76 REAGAN R 22178 7275 0183 002010844 468.61 1 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0302 002780230 20.396 2 2007 11 407.92 5.86 0.092592 CVN 76 </td <td>CVN 75</td> <td>TRUMAN</td> <td>٧</td> <td>21853</td> <td>9093</td> <td>1060</td> <td>014302389</td> <td>3152.14</td> <td>1</td> <td>2009</td> <td>06</td> <td>3152.14</td> <td>3.29</td> <td>1.273148</td> <td>1</td> | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 1060 | 014302389 | 3152.14 | 1 | 2009 | 06 | 3152.14 | 3.29 | 1.273148 | 1 | | CVN 75 TRUMAN V 21853 9093 1311 015411468 36.73 2 2009 08 73.46 0.04 0.00085 CVN 76 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0181 001049702 2799.44 1 2007 11 2799.44 0.2 0.016927 CVN 76 REAGAN R 22178 7275 0183 002010844 468.61 1 2007 11 468.61 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0279 002722473 134.55 2 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7275 0380 014374949 8849.98 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 8849.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.003353 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.003353 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.003353 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 73.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 1079 | 014387791 | 172.92 | 2 | 2009 | 10 | 345.84 | 0 | 0 | 2 | | CVN 76 REAGAN R 22178 7275 0093 001000510 8.12 14 2007 11 113.68 0.24 0.003703 CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 2799.44 0.2 0.016927 CVN 76 REAGAN R 22178 7275 0183 002010844 468.61 1 2007 11 468.61 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0279 002722473 134.55 2 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7275 0029 012268522 1469.98 1 2007 11 882.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 882.72 0.035 0.005034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 8849.98 0.5 0.050383 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 09 57.36 0.00 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 57.36 0.00 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 1279 | 015197443 | 66.39 | 1 | 2009 | 07 | 66.39 | 0.1 | 0.009259 | 1 | | CVN 76 REAGAN R 22178 7275 0181 001949702 2799.44 1 2007 11 2799.44 0.2 0.016927 CVN 76 REAGAN R 22178 7275 0183 002010844 468.61 1 2007 11 468.61 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0279 002722473 134.55 2 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 169.98 0.92 0.105034 CVN 76 REAGAN R 22178 7275 0099 012268522 1469.98 1 2007 11 169.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 11 18849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 01 | CVN 75 | TRUMAN | ٧ | 21853 | 9093 | 1311 | 015411468 | 36.73 | 2 | 2009 | 08 | 73.46 | 0.04 | 0.00085 | 2 | | CVN 76 REAGAN R 22178 7275 0183 002010844 468.61 1 2007 11 468.61 0.1317 0.013183 CVN 76 REAGAN R 22178 7275 0279 002722473 134.55 2 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 04003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 165.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 0284 013518969 19.54 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 188.9.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 12.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 2 | CVN 76 | REAGAN | R | 22178 | 7275 | 0093 | 001000510 | 8.12 | 14 | 2007 | 11 | 113.68 | 0.24 | 0.003703 | 1 | | CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 269.1 0.34 0.078524 CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 01465783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN | CVN 76 | REAGAN | R | 22178 | 7275 | 0181 | 001949702 | 2799.44 | 1 | 2007 | 11 | 2799.44 | 0.2 | 0.016927 | 1 | | CVN 76 REAGAN R 22178 7275 0302 002780230 203.96 2 2007 11 407.92 5.86 0.092592 CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 201 | CVN 76 | REAGAN | R | 22178 | 7275 | 0183 | 002010844 | 468.61 | 1 | 2007 | 11 | 468.61 | 0.1317 | 0.013183 | 1 | | CVN 76 REAGAN R 22178 7275 0363 002853373 122.59 1 2007 11 122.59 0.11 0.006076 CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 01226852 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7275 | 0279 | 002722473 | 134.55 | 2 | 2007 | 11 | 269.1 | 0.34 | 0.078524 | 1 | | CVN 76 REAGAN R 22178 7275 0473 003710378 758.49 2 2007 11 1516.98 0.2 0.029622 CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 01226852 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 1849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7275 | 0302 | 002780230 | 203.96 | 2 | 2007 | 11 | 407.92 | 5.86 | 0.092592 | 1 | | CVN 76 REAGAN R 22178 7275 0495 004003193 1178.37 3 2007 11 3535.11 0.26 0.045166 CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 1849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 043 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7275 | 0363 | 002853373 | 122.59 | 1 | 2007 | 11 | 122.59 | 0.11 | 0.006076 | 1 | | CVN 76 REAGAN R 22178 7275 0751 006015626 207.93 2 2007 12 415.86 0.01 0.001446 CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 1889.99 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0423 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7275 | 0473 | 003710378 | 758.49 | 2 | 2007 | 11 | 1516.98 | 0.2 | 0.029622 | 1 | | CVN 76 REAGAN R 22178 7275 1046 010253159 2543.83 2 2007 11 5087.66 1 0.072337 CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CV | CVN 76 | REAGAN | R | 22178 | 7275 | 0495 | 004003193 | 1178.37 | 3 | 2007 | 11 | 3535.11 | 0.26 | 0.045166 | 1 | | CVN 76 REAGAN R 22178 7275 1270 011283617 52.53 2 2007 11 105.06 0.23 0.02539 CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CV | CVN 76 | REAGAN | R | 22178 | 7275 | 0751 | 006015626 | 207.93 | 2 | 2007 | 12 | 415.86 | 0.01 | 0.001446 | 1 | | CVN 76 REAGAN R 22178 7275 1356 011492022 822.72 1 2007 11 822.72 0.035 0.006875 CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 < | CVN 76 | REAGAN | R | 22178 | 7275 | 1046 | 010253159 | 2543.83 | 2 | 2007 | 11 | 5087.66 | 1 | 0.072337 | 1 | | CVN 76 REAGAN R 22178 7276 0029 012268522 1469.98 1 2007 11 1469.98 0.92 0.105034 CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 <td< td=""><td>CVN 76</td><td>REAGAN</td><td>R</td><td>22178</td><td>7275</td><td>1270</td><td>011283617</td><td>52.53</td><td>2</td><td>2007</td><td>11</td><td>105.06</td><td>0.23</td><td>0.02539</td><td>1</td></td<> | CVN 76 | REAGAN | R | 22178 | 7275 | 1270 | 011283617 | 52.53 | 2 | 2007 | 11 | 105.06 | 0.23 | 0.02539 | 1 | | CVN 76 REAGAN R 22178 7276 0284 013518969 19.54 1 2007 11 19.54 0.76 0.004353 CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN | CVN 76 | REAGAN | R | 22178 | 7275 | 1356 | 011492022 | 822.72 | 1 | 2007 | 11 | 822.72 | 0.035 | 0.006875 | 1 | | CVN 76 REAGAN R 22178 7276 0380 014374949 8849.98 1 2007 11 8849.98 0.5 0.052083 CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7276 | 0029 | 012268522 | 1469.98 | 1 | 2007 | 11 | 1469.98 | 0.92 | 0.105034 | 1 | | CVN 76 REAGAN R 22178 7276 0423 014625783 12.66 15 2008 01 189.9 0.06 0.001302 CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7276 | 0284 | 013518969 | 19.54 | 1 | 2007 | 11 | 19.54 | 0.76 | 0.004353 | 1 | | CVN 76 REAGAN R 22178 7276 0443 014651785 8212.94 2 2007 12 16425.88 1.75 0.069444 CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7276 | 0380 | 014374949 | 8849.98 | 1 | 2007 | 11 | 8849.98 | 0.5 | 0.052083 | 1 | | CVN 76 REAGAN R 22178 9185 0191 012259236 273.59 2 2010 02 547.18 0.5 0.012152 CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7276 | 0423 | 014625783 | 12.66 | 15 | 2008 | 01 | 189.9 | 0.06 | 0.001302 | 1 | | CVN 76 REAGAN R 22178 0070 1437 002374959 2.39 24 2010 09 57.36 0.02 0.00749 CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 7276 | 0443 | 014651785 | 8212.94 | 2 | 2007 | 12 | 16425.88 | 1.75 | 0.069444 | 1 | | CVN 76 REAGAN R 22178 0071 0188 010855174 451.2 1 2010 09 451.2 3 0.130667 | CVN 76 | REAGAN | R | 22178 | 9185 | 0191 | 012259236 | 273.59 | 2 | 2010 | 02 | 547.18 | 0.5 | 0.012152 | 1 | | | CVN 76 | REAGAN | R | 22178 | 0070 | 1437 | 002374959 | 2.39 | 24 | 2010 | 09 | 57.36 | 0.02 | 0.00749 | 1 | | | CVN 76 | REAGAN | R | 22178 | 0071 | 0188 | 010855174 | 451.2 | 1 | 2010 | 09 | 451.2 | 3 | 0.130667 | 2 | | CVN 76 REAGAN R 22178 0071 0621 015026540 1050.15 1 2010 09 1050.15 1.45 0.038194 | CVN 76 | REAGAN | R | 22178 | 0071 | 0621 | 015026540 | 1050.15 | 1 | 2010 | 09 | 1050.15 | 1.45 | 0.038194 | 2 | Table 14. Offload Document Category Determinations and Associated Data THIS PAGE INTENTIONALLY LEFT BLANK ### LIST OF REFERENCES - Chief of Naval Operations (1999). *Retail Supply Support of Naval Activities and Operating Forces*. OPNAVINST 4441.12C. - Commander Naval Air Forces (2009). *Supply Operations Manual (SOM)*. COMNAVAIRFORINST 4440.2A. - Commander Naval Air Forces (2009). *The Naval Aviation Maintenance Program* (NAMP). COMNAVAIRFORINST 4790.2A. - Crandall, R. E., & Crandall, W.R. (2003). Managing Excess Inventories: A life-cycle approach. *The Academy of Management Executive*, *17*(3), 99–113. Retrieved November 11, 2010, from ABI/INFORM Global. (Document ID: 443657351). - Defense Logistics Agency & Navy Supply Systems Command (2009, June). Business Case Analysis (BCA): Consumable Asset Reutilization Program (CARP). - Fleet Industrial Supply Center (2009, February 23). *Contract for Consumable Asset Reutilization Program (CARP) for Navy Supply Systems Command* (N00178-04-D-4114-EX04). - Fleiss, J. L. 1971. Measuring nominal scale agreement among many raters. *Psychological Bulletin* 76:378–382 - Government Accountability Office. (1992, July 22). Navy Supply: Excess Inventory Held at the Naval Aviation Depots (GAO/NSIAD-92-216). - Government Accountability Office. (2003, August 29). Defense Inventory: Opportunities Exist to Improve Spare Parts Support Aboard Deployed Navy Ships (GAO-03-887). - General Accounting Office. (2008, December 12). Defense Inventory: Management Actions Needed to Improve the Cost Efficiency of the Navy's Spare Parts Inventory (GAO-09-103). - Naval Education and Training Command (1992). *Storekeeper 1<sup>st</sup> Class and Chief Petty Officer Training Course*. NAVEDTRA 14241. - Naval Supply Systems Command (2005). *Navy Supply Procedures (Vol. I Afloat Supply, change 6 to revision 3)*. NAVSUP P-485. - Naval Supply Systems Command (2009). *Material Turned Into Store (MTIS)*. NAVSUPINST 4440.157B. - Naval Inventory Control Point (2007). *Coordinated Shipboard Allowance List (COSAL)* use and maintenance manual. NAVICPINST 4441.170B. - Naval Inventory Control Point (2008). Retail Level Inventory for Ships using the Aviation Consolidated Allowance List (AVCAL) Process. NAVICPINST 4441.15K. - Naval Sea Systems Command (1985). *Identification of Standard and Non Standard Repair Parts to Allowance Parts List (APL)*. NAVSEAINST 4400.4. - Naval Sea Systems Command (1994). Supply Levels for Major Systems and Equipment Managed by Naval Sea Systems Command (NAVSEA). NAVSEAINST 4400.3A. - Office of the Inspector General of the Department of Defense. (2008, May 13). Controls over the Department of the Navy Working Capital Fund (NWCF) inventory stored at non-Defense Logistics Agency (DLA) organizations (D-2008-092) - Rosenfield, D. B. (1989). Disposal of Excess Inventory. *Operations Research*, 37(3): 404–409 # INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California - 3. Naval Supply Systems Command Mechanicsburg, Pennsylvania - 4. Naval Inventory Control Point Philadelphia, Pennsylvania - 5. Commander, Naval Air Forces San Diego, California